

[image: image]

Educational Psychology

FOURTEENTH EDITION

GLOBAL EDITION

ANITA WOOLFOLK

THE OHIO STATE UNIVERSITY, EMERITA

[image: Image]

Credits and acknowledgments for material borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within the text. Cover image © Irina_QQQ/Shutterstock

Every effort has been made to provide accurate and current Internet information in this book. However, the Internet and information posted on it are constantly changing, so it is inevitable that some of the Internet addresses listed in this textbook will change.

Please contact https://support.pearson.com/getsupport/s/contactsupport with any queries on this content.

Pearson Education Limited

KAO Two

KAO Park

Hockham Way

Harlow

Essex

CM17 9SR

United Kingdom

and Associated Companies throughout the world

Visit us on the World Wide Web at: www.pearsonglobaleditions.com

© Pearson Education Limited, 2021

Authorized adaptation from the United States edition, entitled Educational Psychology, 14th Edition, ISBN 978-0-13-477432-9 by Anita Woolfolk, published by Pearson Education © 2019.

Acknowledgments of third-party content appear on the appropriate page within the text, which constitutes an extension of this copyright page.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms, and the appropriate contacts within the Pearson Education Global Rights and Permissions department, please visit www.pearsoned.com/permissions/.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

This eBook is a standalone product and may or may not include all assets that were part of the print version. It also does not provide access to other Pearson digital products like MyLab and Mastering. The publisher reserves the right to remove any material in this eBook at any time.

ISBN 10: 1-292-33152-6

ISBN 13: 978-1-292-33152-2

eBook ISBN 13: 978-1-292-35937-3

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

eBook formatted by SPi Global

To my husband,

Wayne K. Hoy

A remarkable scholar,

A demanding and caring mentor,

A dedicated father and grandfather,

And a wonderful companion in life.

The best is yet to be…

About the Author

[image: images]

×

So you will know your author a bit better, here is some information.

Anita Woolfolk Hoy was born in Fort Worth, Texas, where her mother taught child development at TCU and her father was an early worker in the computer industry. She is a Texas Longhorn—all her degrees are from the University of Texas, Austin, the last one a PhD. After graduating, she was a psychologist working with children in elementary and secondary schools in 15 counties of central Texas. She began her career in higher education as a professor of educational psychology at Rutgers University, and then moved to The Ohio State University in 1994. Today she is Professor Emerita at Ohio State. Anita’s research focuses on motivation and cognition, specifically, students’ and teachers’ sense of efficacy and teachers’ beliefs about education. For many years she was the editor of Theory Into Practice, a journal that brings the best ideas from research to practicing educators. With students and colleagues, she has published over 150 books, book chapters, and research articles. Anita has served as Vice-President for Division K (Teaching & Teacher Education) of the American Educational Research Association and President of Division 15 (Educational Psychology) of the American Psychological Association. Before completing this fourteenth edition of Educational Psychology, she collaborated with Nancy Perry, University of British Columbia, to write the second edition of Child Development (Pearson, 2015), a book for all those who work with and love children.

Preface

Many of you reading this book are enrolled in an educational psychology course as part of your professional preparation for teaching, counseling, speech therapy, nursing, or psychology. The material in this text should be of interest to everyone who is concerned about education and learning, from the nursery school volunteer to the instructor in a community program for adults learning English. No background in psychology or education is necessary to understand this material. It is as free of jargon and technical language as possible, and many people have worked to make this edition clear, relevant, and interesting.

Since the first edition of Educational Psychology appeared, there have been many exciting developments in the field. The fourteenth edition continues to emphasize the educational implications and applications of research on child development, cognitive science, learning, motivation, teaching, and assessment. Theory and practice are not separated in the text, but are considered together. The book is written to show how information and ideas drawn from research in educational psychology can be applied to solve the everyday problems of teaching. To help you explore the connections between research and practice, you will find in these pages a wealth of examples, lesson segments, case studies, guidelines, and even practical tips from experienced teachers. As you read this book, I believe you will see the immense value and usefulness of educational psychology. The field offers unique and crucial knowledge to any who dare to teach and to all who love to learn.

New Content in the Fourteenth Edition

Across the book, there is increased coverage of a number of important topics. Some of these include:

	•Increased coverage of the brain, neuroscience, and teaching emphasized in Chapter 2 and also integrated into several other chapters.

	•Increased coverage of the impact of technology and virtual learning environments on the lives of students and teachers today.

	•Increased emphasis on diversity in today’s classrooms (see especially Chapters 1 to 6). Portraits of students in educational settings make diversity real and human for readers. In a number of chapters there are new exercises asking readers to “Put Yourself in Their Place” as a way to develop empathy for many students and situations.

	•Increased coverage of effective application of learning principles as identified by the Institute for Educational Sciences (https://ies.ed.gov/ncee/wwc/PracticeGuide/1)

Key content changes in each chapter include:

	•Chapter 1: My goal is that this text will provide the knowledge and skills that will enable students to build a solid foundation for an authentic sense of teaching efficacy in every context and for every student, so there is new information on the Every Student Succeeds Act (ESSA). Also, the section on research now includes mixed methods (complementary methods) (see Table 1.2) and evidence-based practice.

	•Chapter 2: New information on the brain and brain imaging techniques, synaptic plasticity, brain development in childhood and adolescence, and implications for teaching. Also, there is greater critical analysis of Piaget’s and Vygotsky’s theories.

	•Chapter 3: Updated section on physical changes in puberty, cultural differences in play, childhood obesity, eating disorders and the Web sites that promote them, parenting, aggression, racial identity, and self-concept.

	•Chapter 4: New sections on biases in labeling, neuroscience and intelligence, problems with learning styles, ADHD, student drug use, seizure disorders and other serious health concerns, and autism spectrum disorders.

	•Chapter 5: New information on language development, emergent literacy, language diversity, and bilingual education.

	•Chapter 6: New coverage of intersectionality, ethnicity and race, prejudice, expanded coverage of stereotype threat, gender, gender identity, sexual orientation, and creating culturally compatible classrooms.

	•Chapter 7: Expanded coverage of ethical issues in behavioral approaches, reasons for classroom disruptions, and teaching implications of behavioral learning.

	•Chapter 8: Updated coverage of the brain and cognitive learning, multitasking, working memory and cognitive load, concept teaching, desirable difficulty, effective practice, and teaching implications of cognitive learning theories.

	•Chapter 9: All new section on teaching for complex learning and robust knowledge, updated discussion of metacognitive strategies, retrieval practice, worked examples, argumentation, and critical thinking.

	•Chapter 10: New sections on designing learning environments, facilitating in constructivist classrooms, scaffolding, asking and answering deep questions, and the flipped classroom. Updated discussion of collaboration, learning in a digital world, and computational thinking.

	•Chapter 11: Updated coverage of modeling, self-efficacy and agency, teacher efficacy, self-regulated learning, and emotional self-regulation. New section on grit.

	•Chapter 12: Chapter reorganized around five broad themes in motivation. Updated treatment of expectancy-value-cost theory. New section on mindsets. Updated material on flow and on the TARGET framework for motivation.

	•Chapter 13: New sections on the role of relationships, social skills, and mentoring in classroom management. Updated material on dealing with discipline problems, bullying and cyberbullying, restorative justice, and culturally responsive classroom management.

	•Chapter 14: Updated research on teaching, homework, and teacher expectations as well as new sections on learning targets, the Common Core, asking deep questions, and giving feedback.

	•Chapter 15: New sections on formative and interim assessment, guidance for using different types of test formats and rubrics, and assessing complex thinking. Updated material on discussing test results with families, controversies around high-stakes testing, value-added assessment, and PARCC and SBAC tests.

A Crystal Clear Picture of the Field and Where it is Headed

The fourteenth edition maintains the lucid writing style for which the book is renowned. The text provides accurate, up-to-date coverage of the foundational areas within educational psychology: learning, development, motivation, teaching, and assessment, combined with intelligent examinations of emerging trends in the field and society that affect student learning, such as student diversity, inclusion of students with special learning needs, education and neuroscience, educational policy, and technology.

MyLab for Education

The most visible change in the fourteenth edition (and certainly one of the most significant changes) is the expansion of the digital learning and assessment resources embedded in the etext. Designed to bring you more directly into the world of K–12 classrooms and to help you see the very real impact that educational psychology concepts have on learning and development, these digital learning and assessment resources also:

	•Provide you with practice using educational psychology concepts in teaching situations.

	•Help you and your instructor see how well you understand the concepts presented in the book and the media resources.

	•Help you more deeply think about and process educational psychology and how to use it as a teacher (and as a learning tool).

The online resources in MyLab for Education include:

	
•Video Examples. In almost all chapters, embedded videos provide illustrations of educational psychology principles or concepts in action. These video examples most often show students and teachers working in classrooms. Sometimes they show students or teachers describing their thinking or experiences.

[image: images]

×

	
•Podcasts. In all chapters, AnitaTalks podcasts provide direct links to relevant selections from Anita Talks About Teaching, a series of podcasts in which Dr. Woolfolk discusses how the chapters in this text relate to the profession of teaching.

[image: images]

×

	
•Self-Checks. Throughout the chapters you will find MyLab for Education: Self-Check quizzes. There are four to six quizzes in each chapter, with one at the end of each major text section. They are meant to help you assess how well you have mastered the concepts covered in the section you just read. These self-checks are made up of self-grading multiple-choice items that not only provide feedback on whether you answered the questions correctly or incorrectly, but also offer with rationales for both correct and incorrect answers.

[image: images]

×

	
•Application Exercises. Also at the end of each major section, you can find one or two application exercises that can challenge you to use chapter content to reflect on teaching and learning in real classrooms. The questions you answer in these exercises are usually constructed-response items. Once you provide your own answers to the questions, you will receive feedback in the form of model answers written by experts.

[image: images]

×

	
•Practice for Your Licensure Exam. Every chapter ends with an exercise that can give you an opportunity to apply the chapter’s content while reading a case study and then answering multiple-choice and constructed-response questions similar to those that appear on many teacher licensure tests. By clicking on the MyLab for Education hotlink at the end of a Connect and Extend to Licensure exercise, you can complete the activity online and get feedback about your answers.

[image: images]

×

	•Classroom Management Simulations. In the left-hand navigation bar of MyLab for Education, you will be able to access interactive simulations that engage you in decision making about classroom management strategies. These interactive cases focus on the classroom management issues teachers most frequently encounter on a daily basis. Each simulation presents a challenge scenario at the beginning and then offers a series of choices to solve each challenge. Along the way you receive mentor feedback on your choices and have the opportunity to make better choices if necessary.

	•Study Modules. In the left-hand navigation bar of MyLab for Education, you will also find a set of Study Modules. These interactive, application-oriented modules provide opportunities to learn foundational educational psychology concepts in ways other than reading about them. The modules present content through screen-capture videos that include animations, worked examples, and classroom videos. Each module consists of three parts. In the first part, begin with the Learn section that presents several key concepts and strategies. Then work through the problems in the Apply section. These will give you practice applying the concepts and principles to actual teaching and learning scenarios. The third part of each module is a multiple-choice test in the Assess section. This test includes higher-order questions that assess not only what you can remember about the module’s content but also how well you can apply the concepts and strategies you’ve learned to real-life classroom situations.

	•Video Analysis Tool. Our widely anticipated Video Analysis Tool is also available in the left-hand navigation bar of MyLab for Education. The Video Analysis Tool helps you build your skills in analyzing teaching. Exercises provide classroom videos and rubrics to scaffold your analysis. Timestamp and commenting tools allow you to easily annotate the video and connect your observation to educational psychology concepts you have learned in the text.

Additional Text Features

With an unswerving emphasis on educational psychology’s practical relevance for teachers and students in classrooms, the text is replete with current issues and debates, examples, lesson segments, case studies, and practical ideas from experienced teachers.

Point/Counterpoint sections in each chapter present two perspectives on a controversial question related to the field; topics include debates on the kinds of research that should guide education (p. 48), brain-based education (pp. 70–71), the self-esteem movement (p. 135), pills or skills for students with ADHD (p. 179), the best way to teach English language learners (p. 231), should girls and boys be taught differently? (pp. 272–273), using rewards to encourage student learning (pp. 318–319), what’s wrong with multitasking? (p. 335), teaching critical thinking and problem solving (p. 395), problem-based education (pp. 424–425), are “grittier” students more successful? (p. 470–471), the value of trying to make learning entertaining (p. 512), zero tolerance (p. 560), the Common Core standards (p. 586), and holding children back (p. 642).

Guidelines appear throughout each chapter, providing concrete applications of theories or principles discussed. See, for example, pages 80, 114, 119, 166, 183, 214, 227, 256, 302, 336, 360, 391, 436, 445, 465, 513, 543, 556, 590, 602, 636, and 644.

Guidelines: Family and Community Partnerships sections offer specific guidelines for involving all families in their children’s learning—especially relevant now, when demand for parental involvement is at an all-time high and the need for cooperation between home and school is critical. See, for example, pages 112, 172, 229, 400, 528, 573, 597, and 651.

Teachers’ Casebook sections present students with realistic classroom scenarios at the beginning of each chapter and ask “What Would You Do?”—giving students the opportunity to apply all the important topics of the chapter to these scenarios via application questions. Students may then compare their responses to those of veteran teachers appearing at the end of each chapter. See, for example, pages 99, 203, 287, 406–407, and 533.

Reaching Every Student sections present ideas for assessing, teaching, and motivating ALL of the students in today’s inclusive classrooms. See, for example, page 93.

Lessons for Teachers are succinct and usable principles for teaching based on the research. See, for example, page 507–508.

Put Yourself in Their Place experiences develop empathy by asking students to imagine how they would feel in different situations. See pages 225, 226, 260, 306, 379, 505, and 643.

Stop and Think activities give students firsthand experience with the concept being discussed, as on pages 246, 332, 337, 493, 498, 506, 539, 583, and 638.

Supplementary Materials

Many supplements to the textbook are available to enhance readers’ learning and development as teachers.

ONLINE INSTRUCTOR’S MANUAL. Available to instructors for download at http://www.pearsonglobaleditions.com/ is an Instructor’s Manual with suggestions for learning activities, supplementary lectures, group activities, and additional media resources. These have been carefully selected to provide opportunities to support, enrich, and expand on what students read in the textbook.

ONLINE POWERPOINT® SLIDES. PowerPoint slides are available to instructors for download at http://www.pearsonglobaleditions.com/. These slides include key concept summarizations and other graphic aids to help students understand, organize, and remember core concepts and ideas.

ONLINE TEST BANK. The Test Bank that accompanies this text contains both multiple-choice and essay questions. Some items (lower-level questions) simply ask students to identify or explain concepts and principles they have learned. But many others (higher-level questions) ask students to apply those same concepts and principles to specific classroom situations––that is, to actual student behaviors and teaching strategies. The lower-level questions assess basic knowledge of educational psychology. But ultimately, it is the higher-level questions that can best assess students’ ability to use principles of educational psychology in their own teaching practice.

TESTGEN®. TestGen is a powerful test generator available exclusively from Pearson Education publishers. Instructors install TestGen on a personal computer (Windows or Macintosh) and create their own tests for classroom testing and for other specialized delivery options, such as over a local area network or on the web. A test bank, which is also called a Test Item File (TIF), typically contains a large set of test items, organized by chapter and ready for your use in creating a test, based on the associated textbook material. Assessments––including equations, graphs, and scientific notation––can be created in either paper-and-pencil or online formats.

Acknowledgments

During the years I have worked on this book, from initial draft to this most recent revision, many people have supported the project. Without their help, this text simply could not have been written.

Many educators contributed to this edition and previous editions. Ellen L. Usher (University of Kentucky) contributed her remarkable scholarship and delightful writing to revise Chapters 6 and 11. Carol Weinstein wrote the section in Chapter 13 on spaces for learning. Michael Yough (Purdue University) looked over several chapters including Chapter 5, “Language Development, Language Diversity, and Immigrant Education.” Chapter 5 was also improved by suggestions from Alan Hirvela, The Ohio State University. Jerrell Cassady, Ball State University, provided invaluable guidance for Chapter 12, “Motivation in Learning and Teaching.” The portraits of students in Chapters 1 and 6 were provided by Nancy Knapp (University of Georgia).

As I made decisions about how to revise this edition, I benefited from the ideas of colleagues around the country who took the time to complete surveys, answer my questions, and review chapters.

For their revision reviews, thanks to Karen Banks, George Mason University; Marcus Green, North Carolina State University; Cheryl Greenberg, University of North Carolina at Greensboro; Michelle Koussa, University of North Texas; Nicole Leach, Mississippi State University; and Lu Wang, Ball State University.

Many classroom teachers across the country and around the world contributed their experience, creativity, and expertise to the Teachers’ Casebook. I have thoroughly enjoyed my association with these master teachers, and I am grateful for the perspective they brought to the book:

AIMEE FREDETTE • Second-Grade Teacher

Fisher Elementary School, Walpole, MA

ALLAN OSBORNE • Assistant Principal

Snug Harbor Community School, Quincy, MA

BARBARA PRESLEY • Transition/Work Study Coordinator—High School Level, BESTT Program (Baldwinsville Exceptional Student Training and Transition Program) C. W. Baker High School, Baldwinsville, NY

CARLA S. HIGGINS • K–5 Literacy Coordinator

Legend Elementary School, Newark, OH

DAN DOYLE • History Teacher, Grade 11

St. Joseph’s Academy, Hoffman, IL

DANIELLE HARTMAN • Second Grade

Claymont Elementary School, Ballwin, MO

DR. NANCY SHEEHAN-MELZACK • Art and Music Teacher

Snug Harbor Community School, Quincy, MA

JACALYN D. WALKER • Eighth-Grade Science Teacher

Treasure Mountain Middle School, Park City, UT

JANE W. CAMPBELL • Second-Grade Teacher

John P. Faber Elementary School, Dunellen, NJ

JENNIFER L. MATZ • Sixth Grade

Williams Valley Elementary, Tower City, PA

JENNIFER PINCOSKI • Learning Resource Teacher, K–12

Lee County School District, Fort Myers, FL

JESSICA N. MAHTABAN • Eighth-Grade Math

Woodrow Wilson Middle School, Clifton, NJ

JOLITA HARPER • Third Grade

Preparing Academic Leaders Academy, Maple Heights, OH

KAREN BOYARSKY • Fifth-Grade Teacher

Walter C. Black Elementary School, Hightstown, NJ

KATIE CHURCHILL • Third-Grade Teacher

Oriole Parke Elementary School, Chicago, IL

KATIE PIEL • Kindergarten to Sixth-Grade Teacher

West Park School, Moscow, ID

KEITH J. BOYLE • English Teacher, Grades 9–12

Dunellen High School, Dunellen, NJ

KELLEY CROCKETT

Meadowbrook Elementary School, Fort Worth, TX

KELLY L. HOY • Fifth-Grade Humanities Teacher

Katherine Delmar Burke School, San Francisco, CA

KELLY MCELROY BONIN • High School Counselor

Klein Oak High School, Spring, TX

LAUREN ROLLINS • First Grade

Boulevard Elementary School, Shaker Heights, OH

LINDA GLISSON AND SUE MIDDLETON • Fifth-Grade Team Teachers

St. James Episcopal Day School, Baton Rouge, LA

LINDA SPARKS • First Grade

John F. Kennedy School, Billerica, MA

LOU DE LAURO • Fifth-Grade Language Arts

John P. Faber School, Dunellen, NJ

M. DENISE LUTZ • Technology Coordinator

Grandview Heights High School, Columbus, OH

MADYA AYALA • High School Teacher of Preperatoria

Eugenio Garza Lagüera, Campus Garza Sada, Monterrey, N. L. Mexico

MARIE HOFFMAN HURT • Eighth-Grade Foreign Language Teacher (German and French)

Pickerington Local Schools, Pickerington, OH

MICHAEL YASIS

L. H. Tanglen Elementary School, Minnetonka, MN

NANCY SCHAEFER • Grades 9–12

Cincinnati Hills Christian Academy High School, Cincinnati, OH

PAM GASKILL • Second Grade

Riverside Elementary School, Dublin, OH

PATRICIA A. SMITH • High School Math

Earl Warren High School, San Antonio, TX

PAUL DRAGIN • English as a Second Language, Grades 9–12

Columbus East High School, Columbus, OH

PAULA COLEMERE • Special Education Teacher—English, History

McClintock High School, Tempe, AZ

SARA VINCENT • Special Education

Langley High School, McLean, VA

THOMAS NAISMITH • Science Teacher Grades 7–12

Slocum Independent School District, Elkhart, TX

VALERIE A. CHILCOAT • 5th-/6th-Grade Advanced Academics

Glenmount School, Baltimore, MD

On this edition, I was again privileged to work with an outstanding editorial group. Their intelligence, creativity, sound judgment, style, and enduring commitment to quality can be seen on every page of this text. Kevin Davis, Director and Publisher, guided the project from reviews to completion with the eye of an artist, the mind of a scholar, and the logistical capacity of a high-powered computer. He proved to be an excellent collaborator with a wise grasp of the field and a sense of the future. Casey Coriell, Editorial Assistant, kept everything running smoothly and kept my e-mail humming. On this edition I was fortunate to have the help of Kathy Smith. She carefully and expertly read and reread every page—and improved the writing and logic in every chapter. Her expertise and dedication set the standard for everyone in this project. Alicia Reilly was the outstanding developmental editor with the perfect combination of vast knowledge, organizational ability, and creative thinking. The text features, Teachers’ Casebook, and excellent pedagogical supports would not exist without her tireless efforts. Content and Media Producers Janelle Rogers, Lauren Carlson and Daniel Dwyer from Pearson and Gail Gottfried kept all aspects of the project moving forward with amazing skill, grace, and good humor. Somehow they brought sanity to what could have been chaos and fun to what might have been drudgery. Now the book is in the able hands of marketing managers Christopher Barry and Krista Clark. I can’t wait to see what they are planning for me now! What a talented and creative group—I am honored to work with them all.

Finally, I want to thank my family and friends for their kindness and support during the long days and nights that I worked on this book. To my family, Marion, Bob, Eric, Suzie, Lizzie, Wayne K., Marie, Kelly, and the newest member, Amaya—you are amazing.

And of course, to Wayne Hoy, my friend, colleague, inspiration, passion, husband—you are simply the best.

—ANITA WOOLFOLK HOY

Global Edition Acknowledgments

Pearson would like to thank the following people for their work on the Global Edition:

Contributor

Albert Lee Kai Chung, Nanyang Technological University

Reviewer

Rijul Saxena, Defence Institute of Psychological Research

Contents

Preface

[image: images]

×

CHAPTER 1

Learning, Teaching, and Educational Psychology

Teachers’ Casebook—Leaving No Student Behind: What Would You Do?

Overview and Objectives

Learning and Teaching Today

Students Today: Dramatic Diversity and Remarkable Technology

Confidence in Every Context

High Expectations for Teachers and Students

Do Teachers Make a Difference?

Teacher–Student Relationships

• The Cost of Poor Teaching

What is Good Teaching?

Inside Three Classrooms

A Bilingual First Grade

• A Suburban Fifth Grade

• An Inclusive Class

• So What is Good Teaching?

• Models of Good Teaching: Teacher Observation and Evaluation

Beginning Teachers

The Role of Educational Psychology

In the Beginning: Linking Educational Psychology and Teaching

Educational Psychology Today

Is It Just Common Sense?

Helping Students

• Answer Based on Research

• Skipping Grades

• Answer Based on Research

• Students in Control

• Answer Based on Research

• Obvious Answers?

Using Research to Understand and Improve Learning

Correlation Studies

• Experimental Studies

• ABAB Experimental Designs

• Clinical Interviews and Case Studies

• Ethnography

• The Role of Time in Research

• What’s The Evidence? Quantitative versus Qualitative Research

• Mixed Methods Research

• Scientifically Based Research and Evidence-Based Practices

• Teachers as Researchers

POINT/COUNTERPOINT: What Kind of Research Should Guide Education?

Theories for Teaching

Supporting Student Learning

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Leaving No Student Behind: What Would They Do?

PART I STUDENTS

[image: images]

×

CHAPTER 2

Cognitive Development

Teachers’ Casebook—Symbols and Cymbals: What Would You Do?

Overview and Objectives

A Definition of Development

Three Questions Across the Theories

What Is the Source of Development? Nature versus Nurture

• What Is the Shape of Development? Continuity versus Discontinuity

• Timing: Is It Too Late? Critical versus Sensitive Periods

• Beware of Either/Or

General Principles of Development

The Brain and Cognitive Development

The Developing Brain: Neurons

The Developing Brain: Cerebral Cortex

Brain Development in Childhood and Adolescence

Putting It All Together: How the Brain Works

Culture and Brain Plasticity

POINT/COUNTERPOINT: Brain-Based Education

Neuroscience, Learning, and Teaching

Does Instruction Affect Brain Development?

• The Brain and Learning to Read

• Emotions, Learning, and the Brain

Lessons for Teachers: General Principles

Piaget’s Theory of Cognitive Development

Influences on Development

Basic Tendencies in Thinking

Organization

• Adaptation

• Equilibration

Four Stages of Cognitive Development

Infancy: the Sensorimotor Stage

• Early Childhood to the Early Elementary Years: The Preoperational Stage

FAMILY AND COMMUNITY PARTNERSHIPS: Helping Families Care for Preoperational Children

Later Elementary to the Middle School Years: The Concrete-Operational Stage

GUIDELINES: Teaching the Concrete-Operational Child

High School and College: Formal Operations

Do We All Reach the Fourth Stage?

Some Limitations of Piaget’s Theory

The Trouble with Stages

GUIDELINES: Helping Students to Use Formal Operations

Underestimating Children’s Abilities

• Cognitive Development and Culture

Information Processing, Neo-Piagetian, and Neuroscience Views of Cognitive Development

Vygotsky’s Sociocultural Perspective

The Social Sources of Individual Thinking

Cultural Tools and Cognitive Development

Technical Tools in a Digital Age

• Psychological Tools

The Role of Language and Private Speech

Private Speech: Vygotsky’s and Piaget’s Views Compared

The Zone of Proximal Development

Private Speech and the Zone

• The Role of Learning and Development

Limitations of Vygotsky’s Theory

Implications of Piaget’s and Vygotsky’s Theories for Teachers

Piaget: What Can We Learn?

Understanding and Building on Students’ Thinking

• Activity and Constructing Knowledge

Vygotsky: What Can We Learn?

The Role of Adults and Peers

• Assisted Learning

An Example Curriculum: Tools of the Mind

Reaching Every Student: Teaching in the “Magic Middle”

Cognitive Development: Lessons for Teachers

GUIDELINES: Applying Vygotsky’s Ideas in Teaching

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Symbols and Cymbals: What Would They Do?

[image: images]

×

CHAPTER 3

The Self, Social, and Moral Development

Teachers’ Casebook—Mean Girls: What Would You Do?

Overview and Objectives

Physical Development

Physical and Motor Development

Young Children

• Elementary School Years

• The Adolescent Years

• Early and Later Maturing

GUIDELINES: Dealing with Physical Differences in the Classroom

Play, Recess, and Physical Activity

Cultural Differences in Play

• Exercise and Recess

Reaching Every Student: Inclusive Athletics

Challenges in Physical Development

Obesity

• Eating Disorders

GUIDELINES: Supporting Positive Body Images in Adolescents

Bronfenbrenner: The Social Context for Development

The Importance of Context and the Bioecological Model

Families

Family Structure

• Parenting Styles

• Culture and Parenting

FAMILY AND COMMUNITY PARTNERSHIPS: Connecting with Families

Attachment

• Divorce

GUIDELINES: Helping Children of Divorce

Peers

Cliques

• Crowds

• Peer Cultures

• Friendships

• Popularity

• Causes and Consequences of Rejection

• Aggression

• Relational Aggression

• Media, Modeling, and Aggression

GUIDELINES: Dealing with Aggression and Encouraging Cooperation

Video Games and Aggressive Behavior

Reaching Every Student: Teacher Support

Academic and Personal Caring

Teachers and Child Abuse

Society and Media

Identity and Self-Concept

Erikson: Stages of Psychosocial Development

The Preschool Years: Trust, Autonomy, and Initiative

• The Elementary and Middle School Years: Industry versus Inferiority

GUIDELINES: Encouraging Initiative and Industry

Adolescence: The Search for Identity

• Identity and Technology

• Beyond the School Years

Racial and Ethnic Identity

GUIDELINES: Supporting Identity Formation

Multidimensional and Flexible Ethnic Identities

Black Racial Identity: Outcome and Process

• Racial and Ethnic Pride

Self-Concept

The Structure of Self-Concept

• How Self-Concept Develops

• Self-Concept and Achievement

Sex Differences in Self-Concept of Academic Competence

Self-Esteem

POINT/COUNTERPOINT: What Should Schools Do to Encourage Students’ Self-Esteem?

Understanding Others and Moral Development

Theory of Mind and Intention

Moral Development

Kohlberg’s Theories of Moral Development

• Criticisms of Kohlberg’s Theory

Moral Judgments, Social Conventions, and Personal Choices

Moral versus Conventional Domains

• Implications for Teachers

Beyond Reasoning: Haidt’s Social Intuitionist Model of Moral Psychology

Moral Behavior and the Example of Cheating

Who Cheats?

• Dealing with Cheating

Personal/Social Development: Lessons for Teachers

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Mean Girls: What Would They Do?

[image: images]

×

CHAPTER 4

Learner Differences and Learning Needs

Teachers’ Casebook—Including Every student: What Would You Do?

Overview and Objectives

Intelligence

Language and Labels

Disabilities and Handicaps

• Person-First Language

• Possible Biases in the Application of Labels

What Does Intelligence Mean?

Intelligence: One Ability or Many?

Another View: Gardner’s Multiple Intelligences

What Are These Intelligences?

• Critics of Multiple Intelligences Theory

• Gardner Responds

• Multiple Intelligences Go to School

Multiple Intelligences: Lessons for Teachers

Another View: Sternberg’s Successful Intelligence

Neuroscience and Intelligence

Measuring Intelligence

Binet’s Dilemma

• What Does an IQ Score Mean?

• Group versus Individual IQ Tests

• The Flynn Effect: Are We Getting Smarter?

GUIDELINES: Interpreting IQ Scores

Intelligence and Achievement

Gender Differences in Intelligence and Achievement

Heredity or Environment?

Learning to Be Intelligent: Being Smart About IQ

Creativity: What It Is and Why It Matters

Assessing Creativity

OK, But So What: Why Does Creativity Matter?

What Are the Sources of Creativity?

Creativity and Cognition

• Creativity and Diversity

Creativity in the Classroom

Brainstorming

• Creative Schools

GUIDELINES: Applying and Encouraging Creativity

Learning Styles

Learning Styles/Preferences

Cautions About Learning Styles

• The Value of Considering Learning Styles

Beyond Either/Or

Individual Differences and the Law

IDEA

Least Restrictive Environment

• Individualized Education Program

• The Rights of Students and Families

Section 504 Protections

FAMILY AND COMMUNITY PARTNERSHIPS: Productive Conferences

Students with Learning Challenges

Neuroscience and Learning Challenges

Students with Learning Disabilities

Student Characteristics

• Teaching Students with Learning Disabilities

Students with Hyperactivity and Attention Disorders

Definitions

• Treating ADHD with Drugs

• Alternatives/Additions to Drug Treatments

POINT/COUNTERPOINT: Pills or Skills for Children with ADHD?

Lessons for Teachers: Learning Disabilities and ADHD

Students with Communication Disorders

Speech Disorders

• Language Disorders

Students with Emotional or Behavioral Difficulties

Suicide

GUIDELINES: Disciplining Students with Emotional Problems

Drug Abuse

• Prevention

Students with Intellectual Disabilities

GUIDELINES: Teaching Students with Intellectual Disabilities

Students with Health and Sensory Impairments

Cerebral Palsy and Multiple Disabilities

Seizure Disorders (Epilepsy)

• Other Serious Health Concerns: Asthma, Sickle Cell Disease, and Diabetes

• Students with Vision Impairments

• Students Who Are Deaf

Autism Spectrum Disorders and Asperger Syndrome

Interventions

Response to Intervention

Students Who Are Gifted and Talented

Who Are These Students?

What Is the Origin of These Gifts?

• What Problems Do Students Who Are Gifted Face?

Identifying Students Who Are Gifted and Talented

Recognizing Gifts and Talents

Teaching Students with Gifts and Talents

Acceleration

• Methods and Strategies

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Including Every Student: What Would They Do?

[image: images]

×

CHAPTER 5

Language Development, Language Diversity, and Immigrant Education

Teachers’ Casebook—Cultures Clash in the Classroom: What Would You Do?

Overview and Objectives

The Development of Language

What Develops? Language and Cultural Differences

The Puzzle of Language

• Beware of Either/Or Choices

When and How Does Language Develop?

Sounds and Pronunciation

• Vocabulary and Meaning

• Grammar and Syntax

• Pragmatics: Using Language in Social Situations

• Metalinguistic Awareness

Emergent Literacy

Inside-Out and Outside-In Skills

• Building a Foundation

• When There Are Persistent Problems

Emergent Literacy and Language Diversity

Languages and Emergent Literacy

• Bilingual Emergent Literacy

GUIDELINES: Supporting Language and Promoting Literacy

Diversity in Language Development

Dual-Language Development

Second-Language Learning

• Benefits of Bilingualism

• Language Loss

Signed Languages

What Is Involved in Being Bilingual?

Contextualized and Academic Language

GUIDELINES: Promoting Language Learning

Dialect Differences in the Classroom

Dialects

Dialects and Pronunciation

• Dialects and Teaching

Genderlects

Teaching Immigrant Students

Immigrants and Refugees

Classrooms Today

Four Student Profiles

Generation 1.5: Students in Two Worlds

Affective and Emotional/Social Considerations

Working with Families: Using the Tools of the Culture

GUIDELINES: Providing Emotional Support and Increasing Self-Esteem for Students Who Are ELLs

Funds of Knowledge and Welcome Centers

Student-Led Conferences

FAMILY AND COMMUNITY PARTNERSHIPS: Welcoming All Families

Teaching Immigrant Students Who Are English Language Learners

Two Approaches to English Language Learning

• Research on Bilingual Education

POINT/COUNTERPOINT: What Is the Best Way to Teach Students Who Are ELLs?

Visual Strategies

• Literature Response Groups

• Bilingualism for All: Two-Way Immersion

Sheltered Instruction

Special Challenges: Students Who Are English Language Learners with Disabilities and Special Gifts

Students Who Are English Language Learners with Disabilities

Reaching Every Student: Recognizing Giftedness in Bilingual Students

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Cultures Clash in the Classroom: What Would They Do?

[image: images]

×

CHAPTER 6

Culture and Diversity

Revised by Ellen L. Usher

Teachers’ Casebook—White Girls Club: What Would You Do?

Overview and Objectives

Today’s Diverse Classrooms

American Cultural Diversity

Meet Two More Students

Cautions: Interpreting Cultural Differences

Cultural Conflicts and Compatibilities

• Dangers in Stereotyping

Economic and Social Class Differences

Social Class and Socioeconomic Status

Extreme Poverty: Homeless and Highly Mobile Students

Poverty and School Achievement

Health, Environment, and Stress

• Low Expectations—Low Academic Self-Concept

• Peer Influences and Resistance Cultures

• Home Environment and Resources

• Summer Setbacks

GUIDELINES: Teaching Students Who Live in Poverty

Tracking: Poor Teaching

Ethnicity and Race in Teaching and Learning

Terms: Ethnicity and Race

Ethnic and Racial Differences in School Achievement

The Legacy of Inequality

What Is Prejudice?

• The Development of Prejudice

• From Prejudice to Discrimination

Stereotype Threat

Who Is Affected by Stereotype Threat?

• Short-Term Effects: Test Performance

• Long-Term Effects: Disidentification

• Combating Stereotype Threat and Discrimination

Gender in Teaching and Learning

Sex and Gender

Gender Identity

Gender Roles

Gender Bias in Curriculum Materials and Media

Gender Bias in Teaching

Sexual Orientation

POINT/COUNTERPOINT: Should Girls and Boys Be Taught Differently?

Discrimination Based on Gender Expression and Sexual Orientation

GUIDELINES: Avoiding Gender Bias in Teaching

Creating Culturally Compatible Classrooms

Culturally Relevant Pedagogy

Self-Agency Strand

• Relationship Strand

Diversity in Learning

Social Organization

• Cultural Values and Learning Preferences

• Cautions (Again) About Learning Styles/Preferences Research

• Sociolinguistics

• Cultural Discontinuity

Lessons for Teachers: Teaching Every Student

Know Yourself

• Know Your Students

• Respect Your Students

• Teach Your Students

GUIDELINES: Culturally Relevant Teaching

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—White Girls Club: What Would They Do?

PART II LEARNING AND MOTIVATION

[image: images]

×

CHAPTER 7

Behavioral Views of Learning

Teachers’ Casebook—Sick of Class: What Would You Do?

Overview and Objectives

Understanding Learning

Ethical Issues

Goals

• Strategies

Learning Is Not Always What It Seems

Early Explanations of Learning: Contiguity and Classical Conditioning

GUIDELINES: Applying Classical Conditioning

Operant Conditioning: Trying New Responses

Types of Consequences

Reinforcement

• Punishment

Neuroscience of Reinforcement and Punishment

Reinforcement Schedules

Extinction

Antecedents and Behavior Change

Effective Instruction Delivery

• Cueing

Putting It All Together: Applied Behavior Analysis

Methods for Encouraging Behaviors

Reinforcing with Teacher Attention

• Selecting Reinforcers: The Premack Principle

GUIDELINES: Applying Operant Conditioning: Using Praise Appropriately

Shaping

• Positive Practice

GUIDELINES: Applying Operant Conditioning: Encouraging Positive Behaviors

Contingency Contracts, Token Reinforcement, and Group Consequences

Contingency Contracts

• Token Reinforcement Systems

• Group Consequences

Handling Undesirable Behavior

Negative Reinforcement

• Reprimands

• Response Cost

• Social Isolation

• Some Cautions About Punishment

GUIDELINES: Applying Operant Conditioning: Using Punishment

Reaching Every Student: Severe Behavior Problems

Current Applications: Functional Behavioral Assessment, Positive Behavior Supports, and Self-Management

Discovering the “Why”: Functional Behavioral Assessments

Positive Behavior Supports

Self-Management

Goal Setting

• Monitoring and Evaluating Progress

FAMILY AND COMMUNITY PARTNERSHIPS: Applying Operant Conditioning: Student Self-Management

Self-Reinforcement

Challenges and Criticisms

Beyond Behaviorism: Bandura’s Challenge and Observational Learning

Enactive and Observational Learning

• Learning and Performance

POINT/COUNTERPOINT: Should Students Be Rewarded for Learning?

Criticisms of Behavioral Methods

Behavioral Approaches: Lessons for Teachers

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Sick of Class: What Would They Do?

[image: images]

×

CHAPTER 8

Cognitive Views of Learning

Teachers’ Casebook—Remembering the Basics: What Would You Do?

Overview and Objectives

Elements of the Cognitive Perspective

The Brain and Cognitive Learning

The Importance of Knowledge in Cognition

General and Specific Knowledge

• Declarative, Procedural, and Self-Regulatory Knowledge

Cognitive Views of Memory

Sensory Memory

Capacity, Duration, and Contents of Sensory Memory

• Perception

• The Role of Attention

• Attention and Multitasking

POINT/COUNTERPOINT: What’s Wrong with Multitasking?

Attention and Teaching

GUIDELINES: Gaining and Maintaining Attention

Working Memory

Capacity of Working Memory

• The Central Executive

• The Phonological Loop

• The Visuospatial Sketchpad

• The Episodic Buffer

• The Duration and Contents of Working Memory

Cognitive Load and Retaining Information

Two Kinds of Cognitive Load

• Retaining Information in Working Memory

• Levels of Processing Theory

• Forgetting

Individual Differences in Working Memory

Developmental Differences

• Individual Differences

Is Working Memory Really Separate?

Long-Term Memory

Capacity and Duration of Long-Term Memory

Contents of Long-Term Memory: Explicit (Declarative) Memories

Propositions and Propositional Networks

• Images

• Two Are Better Than One: Words and Images

• Concepts

• Prototypes, Exemplars, and Theory-Based Categories

• Teaching Concepts

• Schemas

• Episodic Memory

Contents of Long-Term Memory: Implicit Memories

Retrieving Information in Long-Term Memory

Spreading Activation

• Reconstruction

• Forgetting and Long-Term Memory

Individual Differences in Long-Term Memory

Teaching for Deep, Long-Lasting Knowledge: Basic Principles and Applications

Constructing Declarative Knowledge: Making Meaningful Connections

Elaboration

FAMILY AND COMMUNITY PARTNERSHIPS: Organizing Learning

Organization

• Imagery

• Context

• Desirable Difficulty

• Effective Practice

Reaching Every Student: Make it Meaningful

Mnemonics

If You Have to Memorize …

Lessons for Teachers: Declarative Knowledge

Development of Procedural Knowledge

Automated Basic Skills

GUIDELINES: Helping Students Understand and Remember

Domain-Specific Strategies

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Remembering the Basics: What Would They Do?

[image: images]

×

CHAPTER 9

Complex Cognitive Processes

Teachers’ Casebook—Uncritical Thinking: What Would You Do?

Overview and Objectives

Metacognition

Metacognitive Knowledge and Regulation

Individual Differences in Metacognition

Lessons for Teachers: Developing Metacognition

Metacognitive Development for Younger Students

• Metacognitive Development for Secondary and College Students (Like You)

Learning Strategies

Being Strategic About Learning

Deciding What Is Important

• Summaries

• Underlining and Highlighting

• Taking Notes

Visual Tools for Organizing

Retrieval Practice: Powerful But Underused

Reading Strategies

Applying Learning Strategies

Appropriate Tasks

• Valuing Learning

• Effort and Efficacy

Reaching Every Student: Teaching How to Learn

Problem Solving

Identifying: Problem Finding

Defining Goals and Representing the Problem

Focusing Attention on What Is Relevant

• Understanding the Words

• Understanding the Whole Problem

• Translation and Schema Training: Direct Instruction in Schemas

• Translation and Schema Training: Worked Examples

• Worked Examples and Embodied Cognition

• The Results of Problem Representation

Searching for Possible Solution Strategies

Algorithms

• Heuristics

Anticipating, Acting, and Looking Back

Factors That Hinder Problem Solving

Some Problems with Heuristics

GUIDELINES: Applying Problem Solving

Expert Knowledge and Problem Solving

Knowing What Is Important

• Memory for Patterns and Organization

• Procedural Knowledge

• Planning and Monitoring

GUIDELINES: Becoming an Expert Student

Critical Thinking and Argumentation

What Critical Thinkers Do: Paul and Elder Model

Applying Critical Thinking in Specific Subjects

Argumentation

Two Styles of Argumentation

POINT/COUNTERPOINT: Should Schools Teach Critical Thinking and Problem Solving?

Lessons for Teachers

Teaching for Transfer

The Many Views of Transfer

Teaching for Positive Transfer

What Is Worth Learning?

• Lessons for Teachers: Supporting Transfer

• Stages of Transfer for Strategies

FAMILY AND COMMUNITY PARTNERSHIPS: Promoting Transfer

Bringing It All Together: Teaching for Complex Learning and Robust Knowledge

What Is Robust Knowledge?

Recognizing and Assessing Robust Knowledge

Teaching for Robust Knowledge

Practice

• Worked Examples

• Analogies

• Self-Explanations

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Uncritical Thinking: What Would They Do?

[image: images]

×

CHAPTER 10

Constructivism and Designing Learning Environments

Teachers’ Casebook—Learning to Cooperate: What Would You Do?

Overview and Objectives

Cognitive and Social Constructivism

Constructivist Views of Learning

Cognitive Constructivism

• Social Constructivism

How Is Knowledge Constructed?

Knowledge: Situated or General?

Common Elements of Constructivist Student-Centered Teaching

Complex Learning Environments and Authentic Tasks

• Social Negotiation

• Multiple Perspectives and Representations of Content

• Understanding the Knowledge Construction Process

• Student Ownership of Learning

Designing Constructivist Learning Environments

Assumptions to Guide the Design of Learning Environments

Facilitating in a Constructivist Classroom

Scaffolding

• Advance Organizers as Scaffolding

• Facilitating Through Asking and Answering Deep Questions

GUIDELINES: Facilitating Deep Questioning

Inquiry and Problem-Based Learning

Examples of Inquiry

• Problem-Based Learning

• Research on Inquiry and Problem-Based Learning

• Being Smart About Problem-Based Learning

POINT/COUNTERPOINT: Are Inquiry and Problem-Based Learning Effective Teaching Approaches?

Cognitive Apprenticeships and Reciprocal Teaching

Cognitive Apprenticeships in Reading: Reciprocal Teaching

• Applying Reciprocal Teaching

Collaboration and Cooperation

Collaboration, Group Work, and Cooperative Learning

• Beyond Groups to Cooperation

• What Can Go Wrong: Misuses of Group Learning

Tasks for Cooperative Learning

Highly Structured, Review, and Skill-Building Tasks

• Ill-Structured, Conceptual, and Problem-Solving Tasks

• Social Skills and Communication Tasks

Setting Up Cooperative Groups

Assigning Roles

• Giving and Receiving Explanations

Designs for Cooperation

Reciprocal Questioning

• Jigsaw

• Constructive/Structured Controversies

Reaching Every Student: Using Cooperative Learning Wisely

GUIDELINES: Using Cooperative Learning

Dilemmas of Constructivist Practice

Designing Learning Environments in a Digital World

Technology and Learning

Technology-Rich Environments

• Virtual Learning Environments

• Personal Learning Environments

• Immersive Virtual Learning Environments

• Games

Developmentally Appropriate Computer Activities for Young Children

Computational Thinking and Coding

GUIDELINES: Using Computers

Media/Digital Literacy

GUIDELINES: Supporting the Development of Media Literacy

The Flipped Classroom

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Learning to Cooperate: What Would They Do?

[image: images]

×

CHAPTER 11

Social Cognitive Views of Learning and Motivation

Revised by Ellen L. Usher

Teachers’ Casebook—Failure to Self-Regulate: What Would You Do?

Overview and Objectives

Social Cognitive Theory

A Self-Directed Life: Albert Bandura

Beyond Behaviorism

Triadic Reciprocal Causality

Modeling: Learning by Observing Others

Elements of Observational Learning

Attention

• Retention

• Production

• Motivation and Reinforcement

Observational Learning in Teaching

Directing Attention

• Fine Tuning Already-Learned Behaviors

• Strengthening or Weakening Inhibitions

• Teaching New Behaviors

• Arousing Emotion

GUIDELINES: Using Observational Learning

Agency and Self-Efficacy

Self-Efficacy, Self-Concept, and Self-Esteem

Sources of Self-Efficacy

Self-Efficacy in Learning and Teaching

GUIDELINES: Encouraging Self-Efficacy

Teachers’ Sense of Efficacy

Self-Regulated Learning: Skill and Will

What Influences Self-Regulation?

Knowledge

• Motivation

• Volition

POINT/COUNTERPOINT: Are “Grittier” Students More Successful?

Development of Self-Regulation

A Social Cognitive Model of Self-Regulated Learning

Reaching Every Student: Examples of Self-Regulation in Two Classrooms

Writing

• Math Problem Solving

Technology and Self-Regulation

Another Approach to Self-Regulation: Cognitive Behavior Modification

Emotional Self-Regulation

GUIDELINES: Encouraging Emotional Self-Regulation

Teaching Toward Self-Efficacy and Self-Regulated Learning

Teacher Stress, Efficacy, and Self-Regulated Learning

Designing Classrooms for Self-Regulation

Complex Tasks

Control

Self-Evaluation

Collaboration

Bringing It All Together: Theories of Learning

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Failure to Self-Regulate: What Would They Do?

[image: images]

×

CHAPTER 12

Motivation in Learning and Teaching

Teachers’ Casebook—Motivating Students When Resources Are Thin: What Would You Do?

Overview and Objectives

What Is Motivation?

Meeting Some Students

Intrinsic and Extrinsic Motivation

Intrinsic and Extrinsic Motivation: Lessons for Teachers

What You Already Know About Motivation

Needs and Self-Determination

Maslow’s Hierarchy of Needs

Self-Determination: Need for Competence, Autonomy, and Relatedness

Self-Determination in the Classroom

• Information and Control

• The Need for Relatedness

Needs: Lessons for Teachers

GUIDELINES: Supporting Self-Determination and Autonomy

Goals and Goal Orientations

Types of Goals and Goal Orientations

Four Achievement Goal Orientations in School

• Wait—Are Performance Goals Always Bad?

• Social and Work-Avoidance Goals

• Goals in Social Context

Feedback, Goal Framing, and Goal Acceptance

Goals: Lessons for Teachers

Expectancy-Value-Cost Explanations

Costs

Tasks Value

Lessons for Teachers

Attributions and Beliefs About Knowledge, Ability, and Self-Worth

Attributions in the Classroom

Teacher Attributions Trigger Student Attributions

Beliefs About Knowing: Epistemological Beliefs

Mindsets and Beliefs About Ability

Mindsets: Lessons for Teachers

Beliefs About Self-Worth

Learned Helplessness

• Self-Worth

Self-Worth: Lessons for Teachers

GUIDELINES: Encouraging Self-Worth

How Do You Feel About Learning? Interests, Curiosity, Emotions, and Anxiety

Tapping Interests

Two Kinds of Interests

• Catching and Holding Interests

POINT/COUNTERPOINT: Does Making Learning Fun Make for Good Learning?

Curiosity: Novelty and Complexity

GUIDELINES: Building on Students’ Interests and Curiosity

Flow

Emotions and Anxiety

Neuroscience and Emotion

• Achievement Emotions

• Arousal and Anxiety

• Anxiety in the Classroom

• How Does Anxiety Interfere with Achievement?

Reaching Every Student: Coping with Anxiety

GUIDELINES: Coping with Anxiety

Curiosity, Interests, and Emotions: Lessons for Teachers

Motivation to Learn in School: On Target

Tasks for Learning

Beyond Task Value to Genuine Appreciation

• Authentic Tasks

Supporting Autonomy and Recognizing Accomplishment

Supporting Choices

• Recognizing Accomplishment

Grouping, Evaluation, and Time

Grouping and Goal Structures

• Evaluation

• Time

• Putting It All Together

Diversity in Motivation

Lessons for Teachers: Strategies to Encourage Motivation

Can I Do It? Building Confidence and Positive Expectations

• Do I Want To Do It? Seeing the Value of Learning

• What Do I Need to Do to Succeed? Staying Focused on the Task

FAMILY AND COMMUNITY PARTNERSHIPS: Motivation to Learn

Do I Belong in This Classroom?

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Motivating Students When Resources are Thin: What Would They Do?

PART III TEACHING AND ASSESSING

[image: images]

×

CHAPTER 13

Managing Learning Environments

Teachers’ Casebook—Bullies and Victims: What Would You Do?

Overview and Objectives

The What and Why of Classroom Management

The Basic Task: Gain Their Cooperation

The Goals of Classroom Management

Access to Learning

• More Time for Learning

• Management Means Relationships

• Management for Self-Management

Creating a Positive Learning Environment

Some Research Results

Routines and Rules Required

Routines and Procedures

• Rules

GUIDELINES: Establishing Class Routines

Rules for Elementary School

• Rules for Secondary School

• Consequences

• Who Sets the Rules and Consequences?

Planning Spaces for Learning

Personal Territories and Seating Arrangements

• Interest Areas

Getting Started: The First Weeks of Class

Effective Managers for Elementary Students

GUIDELINES: Designing Learning Spaces

Effective Managers for Secondary Students

Maintaining a Good Environment for Learning

Encouraging Engagement

Prevention Is the Best Medicine

GUIDELINES: Keeping Students Engaged

Withitness

• Overlapping and Group Focus

• Movement Management

• Student Social Skills as Prevention

Caring Relationships: Connections with School

Teacher Connections

• School Connections

• Creating Communities of Care for Adolescents

Dealing with Discipline Problems

Stopping Problems Quickly

GUIDELINES: Creating Caring Relationships

If You Impose Penalties

Teacher-Imposed Penalties versus Student Responsibility

GUIDELINES: Imposing Penalties

POINT/COUNTERPOINT: Is Zero Tolerance a Good Idea?

What About Zero Tolerance?

Bullying and Cyberbullying

Victims

• Why Do Students Bully?

• What Can Teachers Do? Bullying and Teasing

• Cyberbullying

Special Problems with High School Students

GUIDELINES: Handling Potentially Explosive Situations

The Need for Communication

Message Sent—Message Received

Empathetic Listening

When Listening Is Not Enough: I-Messages, Assertive Discipline, and Problem Solving

“I” Messages

• Assertive Discipline

• Confrontations and Negotiations

Reaching Every Student: Peer Mediation and Restorative Justice

Peer Mediation

• Restorative Justice

Research on Management Approaches

Diversity: Culturally Responsive Management

FAMILY AND COMMUNITY PARTNERSHIPS: Classroom Management

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Bullies and Victims: What Would They Do?

[image: images]

×

CHAPTER 14

Teaching Every Student

Teachers’ Casebook—Reaching and Teaching Every Student: What Would You Do?

Overview and Objectives

Research on Teaching

Characteristics of Effective Teachers

Clarity and Organization

• Enthusiasm and Warmth

Knowledge for Teaching

Research on Teaching Strategies

The First Step: Planning

Research on Planning

Learning Targets

An Example of State-Level Goals: The Common Core

POINT/COUNTERPOINT: Are the Common Core Standards a Valuable Guide for Teaching?

Classrooms Targets for Learning

Flexible and Creative Plans—Using Taxonomies

The Cognitive Domain

• The Affective Domain

• The Psychomotor Domain

• Another Take on Learning Targets

Planning from a Constructivist Perspective

GUIDELINES: Using Learning Targets

Teaching Approaches

Direct Instruction

Rosenshine’s Six Teaching Functions

• Why Does Direct Instruction Work?

• Evaluating Direct Instruction

Seatwork and Homework

Seatwork

GUIDELINES: Effective Direct Instruction

Homework

• The Case Against Homework

• Homework for Older Students

• Beware of Either/Or

Questioning, Discussion, Dialogue, and Feedback

FAMILY AND COMMUNITY PARTNERSHIPS: Homework

Kinds of Questions

• Asking Deep Questions

• Fitting The Questions to the Students

• Responding to Student Answers

• Group Discussion

Fitting Teaching to Your Goals

Putting It All Together: Understanding by Design

GUIDELINES: Productive Group Discussions

Differentiated Instruction and Adaptive Teaching

Within-Class and Flexible Grouping

The Problems with Ability Grouping

• Flexible Grouping

GUIDELINES: Using Flexible Grouping

Adaptive Teaching

Reaching Every Student: Differentiated Instruction in Inclusive Classrooms

Technology and Differentiation

Teacher Expectations

Two Kinds of Expectation Effects

Sources of Expectations

Do Teachers’ Expectations Really Affect Students’ Achievement?

Lessons for Teachers: Communicating Appropriate Expectations

GUIDELINES: Avoiding the Negative Effects of Teacher Expectations

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Reaching and Teaching Every Student: What Would They Do?

[image: images]

×

CHAPTER 15

Classroom Assessment, Grading, and Standardized Testing

Teachers’ Casebook—Giving Meaningful Grades: What Would You Do?

Overview and Objectives

Basics of Assessment

Measurement and Assessment

Formative, Interim, and Summative Assessment

Assessing the Assessments: Reliability and Validity

Reliability of Test Scores

• Validity

• Absence of Bias

Classroom Assessment: Testing

Interpreting Any Test Score

Norm-Referenced Test Interpretations

• Criterion-Referenced Test Interpretations

Using the Tests from Textbooks

Selected-Response Testing

Using Multiple-Choice Tests

• Writing Multiple-Choice Questions

Constructed Responses: Essay Testing

Constructing Essay Tests

• Evaluating Essays

GUIDELINES: Writing Multiple-Choice Items

Assessing Traditional Testing

Formative and Authentic Classroom Assessments

Informal Assessments

Exit Tickets

• Journals

• Involving Students in Assessments

Authentic Assessments: Portfolios and Exhibitions

Portfolios

• Exhibitions

Evaluating Portfolios and Performances

Scoring Rubrics

GUIDELINES: Creating Portfolios

GUIDELINES: Developing a Rubric

Reliability, Validity, Generalizability

• Diversity and Bias in Performance Assessment

Assessing Complex Thinking

Classroom Assessment: Lessons for Teachers

Grading

Norm-Referenced versus Criterion-Referenced Grading

Effects of Grading on Students

The Value of Failing?

• Retention in Grade

Grades and Motivation

POINT/COUNTERPOINT: Should Children Be Held Back?

Beyond Grading: Communicating with Families

Standardized Testing

Types of Scores

Measurements of Central Tendency and Standard Deviation

GUIDELINES: Using Any Grading System

The Normal Distribution

• Percentile Rank Scores

• Grade-Equivalent Scores

• Standard Scores

Interpreting Standardized Test Reports

Discussing Test Results with Families

Accountability and High-Stakes Testing

FAMILY AND COMMUNITY PARTNERSHIPS: Conferences and Explaining Test Results

Making Decisions

• What Do Teachers Think?

• Documented Problems with High-Stakes Testing

New Directions: PARCC and SBAC

In Sum: Using High-Stakes Testing Well

GUIDELINES: Preparing Yourself and Your Students for Testing

Reaching Every Student: Helping Students with Disabilities Prepare for High-Stakes Tests

Teacher Accountability and Evaluation

Value-Added Measures

Quality Standardized Assessment: Lessons for Teachers

Summary and Key Terms

Practice Using What You Have Learned

Connect and Extend to Licensure

Teachers’ Casebook—Giving Meaningful Grades: What Would They Do?

Licensure Appendix

Glossary

References

Name Index

Subject Index

Special Features

TEACHERS’ CASEBOOK: WHAT WOULD YOU DO?

Leaving No Student Behind

Leaving No Student Behind

Symbols and Cymbals

Symbols and Cymbals

Mean Girls

Mean Girls

Including Every Student

Including Every Student

Cultures Clash in the Classroom

Cultures Clash in the Classroom

White Girls Club

White Girls Club

Sick of Class

Sick of Class

Remembering the Basics

Remembering the Basics

Uncritical Thinking

Uncritical Thinking

Learning to Cooperate

Learning to Cooperate

Failure to Self-Regulate

Failure to Self-Regulate

Motivating Students When Resources Are Thin

Motivating Students When Resources Are Thin

Bullies and Victims

Bullies and Victims

Reaching and Teaching Every Student

Reaching and Teaching Every Student

Giving Meaningful Grades

Giving Meaningful Grades

GUIDELINES

Family and Community Partnerships—Helping Families Care for Preoperational Children

Teaching the Concrete-Operational Child

Helping Students to Use Formal Operations

Applying Vygotsky’s Ideas in Teaching

Dealing with Physical Differences in the Classroom

Supporting Positive Body Images in Adolescents

Family and Community Partnerships—Connecting with Families

Helping Children of Divorce

Dealing with Aggression and Encouraging Cooperation

Encouraging Initiative and Industry

Supporting Identity Formation

Interpreting IQ Scores

Applying and Encouraging Creativity

Family and Community Partnerships—Productive Conferences

Disciplining Students with Emotional Problems

Teaching Students with Intellectual Disabilities

Supporting Language and Promoting Literacy

Promoting Language Learning

Providing Emotional Support and Increasing Self-Esteem for Students Who Are ELLs

Family and Community Partnerships—Welcoming all Families

Teaching Students Who Live in Poverty

Avoiding Gender Bias in Teaching

Culturally Relevant Teaching

Applying Classical Conditioning

Applying Operant Conditioning: Using Praise Appropriately

Applying Operant Conditioning: Encouraging Positive Behaviors

Applying Operant Conditioning: Using Punishment

Family and Community Partnerships—Applying Operant Conditioning: Student Self-Management

Gaining and Maintaining Attention

Family and Community Partnerships—Organizing Learning

Helping Students Understand and Remember

Applying Problem Solving

Becoming an Expert Student

Family and Community Partnerships—Promoting Transfer

Facilitating Deep Questioning

Using Cooperative Learning

Using Computers

Supporting the Development of Media Literacy

Using Observational Learning

Encouraging Self-Efficacy

Encouraging Emotional Self-Regulation

Supporting Self-Determination and Autonomy

Encouraging Self-Worth

Building on Students’ Interests and Curiosity

Coping with Anxiety

Family and Community Partnerships––Motivation to Learn

Establishing Class Routines

Designing Learning Spaces

Keeping Students Engaged

Creating Caring Relationships

Imposing Penalties

Handling Potentially Explosive Situations

Family and Community Partnerships—Classroom Management

Using Learning Targets

Effective Direct Instruction

Family and Community Partnerships—Homework

Productive Group Discussions

Using Flexible Grouping

Avoiding the Negative Effects of Teacher Expectations

Writing Multiple-Choice Items

Creating Portfolios

Developing a Rubric

Using Any Grading System

Family and Community Partnerships—Conferences and Explaining Test Results

Preparing Yourself and Your Students for Testing

POINT/COUNTERPOINT

What Kind of Research Should Guide Education?

Brain-Based Education

What Should Schools Do to Encourage Students’ Self-Esteem?

Pills or Skills for Children with ADHD?

What Is the Best Way to Teach Students Who Are ELLs?

Should Girls and Boys Be Taught Differently?

Should Students Be Rewarded for Learning?

What’s Wrong with Multitasking?

Should Schools Teach Critical Thinking and Problem Solving?

Are Inquiry and Problem-Based Learning Effective Teaching Approaches?

Are “Grittier” Students More Successful?

Does Making Learning Fun Make for Good Learning?

Is Zero Tolerance a Good Idea?

Are the Common Core Standards a Valuable Guide for Teaching?

Should Children Be Held Back?

chapter one

Learning, Teaching, and Educational Psychology

[image: images] What Would You Do?

Teachers’ Casebook: Leaving No Student Behind

It is your second year as a teacher in the Lincoln East school district. Over the last 4 years, the number of students from immigrant families has increased dramatically in your school. In your class, you have two students who speak Somali, one Hmong, one Farsi, and four Spanish speakers. Some of them know a little English, but many have very few words other than “OK.” If there had been more students from each of the language groups, the district would have given your school additional resources and special programs in each language, providing you extra help, but there are not quite enough students speaking most of the languages to meet the requirements. In addition, you have several students with special needs; learning disabilities, particularly problems in reading, seem to be the most common. Your state and district require you to prepare all your students for the achievement tests in the spring, and the national emphasis is on readiness for college and career by the end of high school—for everyone. Your only possible extra resource is a student intern from the local college.

Critical Thinking

	•What would you do to help all your students to progress and prepare for the achievement tests?

	•How would you make use of the intern so that both she and your students learn?

	•How could you involve the families of your non-English-speaking students and students with learning disabilities to support their children’s learning?

[image: images]

Anita Woolfolk Hoy

×

Overview and Objectives

Like many students, you may begin this course with a mixture of anticipation and wariness. Perhaps you are required to take educational psychology as part of a program in teacher education, speech therapy, nursing, or counseling. You may have chosen this class as an elective. Whatever your reason for enrolling, you probably have questions about teaching, schools, students—or even about yourself—that you hope this course may answer. I have written the 14th edition of Educational Psychology with questions such as these in mind.

In this first chapter, we begin with the state of education in today’s world. Teachers have been both criticized as ineffective and lauded as the best hope for young people. Do teachers make a difference in students’ learning? What characterizes good teaching—how do truly effective teachers think and act? What do they believe about students, learning, and themselves? When you are aware of the challenges and possibilities of teaching and learning today, you can appreciate the contributions of educational psychology.

After a brief introduction to the world of the teacher, we turn to a discussion of educational psychology itself. How can principles identified by educational psychologists benefit teachers, therapists, parents, and others who are interested in teaching and learning? What exactly is the content of educational psychology, and where does this information come from? Finally, we consider an overview of a model that organizes research in educational psychology to identify the key student and school factors related to student learning (J. Lee & Shute, 2010). My goal is that you will become a confident and competent beginning teacher, so by the time you have completed this chapter, you should be able to:

Objective1.1Describe the key elements of the No Child Left Behind Act and its successor, the Every Student Succeeds Act, and discuss the continuing impact of testing and accountability for teachers and students.

Objective1.2Discuss the essential features of effective teaching, including different frameworks describing what good teachers do.

Objective1.3Describe the methods used to conduct research in the field of educational psychology and the kinds of questions each method can address.

Objective1.4Recognize how theories and research in development and learning are related to educational practice.

Outline

Teachers’ Casebook—Leaving No Student Behind: What Would You Do?

Overview and Objectives

Learning and Teaching Today

Students Today: Dramatic Diversity and Remarkable Technology

Confidence in Every Context

High Expectations for Teachers and Students

Do Teachers Make a Difference?

What Is Good Teaching?

Inside Three Classrooms

Beginning Teachers

The Role of Educational Psychology

In the Beginning: Linking Educational Psychology and Teaching

Educational Psychology Today

Is It Just Common Sense?

Using Research to Understand and Improve Learning

Theories for Teaching

Supporting Student Learning

Summary and Key Terms

Teachers’ Casebook—Leaving No Student Behind: What Would They Do?

Learning and Teaching Today

Welcome to my favorite topic—educational psychology—the study of development, learning, motivation, teaching, and assessment in and out of schools. I believe this is one of the most important courses you will take to prepare for your future as an educator in the classroom or the consulting office, whether your “students” are children or adults learning how to read or individuals discovering how to improve their diets. In fact, there is evidence that new teachers who have course work in development and learning are twice as likely to stay in teaching (National Commission on Teaching and America’s Future, 2003). This may be a required course for you, so let me make the case for educational psychology, first by stepping into classrooms today.

Students Today: Dramatic Diversity and Remarkable Technology

Who are the students in American classrooms today? Here are a few statistics about the United States.

	•The United States is a land of immigrants. About 25% of U.S. children under 18 are living in immigrant families (Turner, 2015). It is likely that by 2060, nearly 20% of the U.S. population will be foreign born, and people of Hispanic origin will comprise almost 30% of that population. By 2044, more than half of the U.S. population will be members of some minority group (Colby & Ortman, 2015).

	•Almost 15 million children—about 22% of all children—live in poverty, defined in 2017 by the U.S. Department of Health and Human Services as an income of $24,600 for a family of four ($30,750 in Alaska and $28,290 in Hawaii). And in the public schools, just over half the students qualify for free or reduced cost lunches—a rough indicator of poverty (Southern Education Foundation, 2015). At 22%, the United States has the second highest rate of child poverty among the 35 economically advantaged countries of the world, just above Romania and below Bulgaria. Iceland, the Scandinavian countries, Cyprus, and the Netherlands have the lowest rates of child poverty, about 7% or less (Ann E. Casey Foundation, 2015; Children’s Defense Fund, 2015; National Center for Child Poverty, 2013; UNICEF, 2012).

	•The typical Black household has about 6% of the wealth of the typical White household. The figure for Hispanic households is 8% (Shin, 2015).

	•About one in six American children have a mild-to-severe developmental disability such as speech and language impairments, intellectual disabilities, cerebral palsy, or autism. Over half of these children spend most or their time in general education classes (Centers for Disease Control, 2015c).

	•In 2012, for children ages birth to 17, 20% had parents who were divorced or separated, 11% were living with someone who had an alcohol or drug problem, 7% had a parent who had served time in jail, and 9% lived with someone who was mentally ill (Child Trends, 2013).

Based on statistics such as these, Erica Turner (2015) concluded, “American society and schools are more diverse and more unequal than ever” (p. 4). In contrast, because of the effects of mass media, these diverse students share many similarities today, particularly the fact that most are far more technologically literate than their teachers. For example:

	•Infants to 8-year-olds spend an average of almost 2 hours each day watching TV or videos, 29 minutes listening to music, and 25 minutes working with computers or computer games. In 2013, 75% of homes with children under age 8 had a smartphone, tablet, or other mobile device (Common Sense Media, 2012, 2013b). Today the numbers probably have increased.

	•According to a 2015 Pew Research survey, 92% of 13- to 17-year-olds said they went online daily, and 24% were online “almost constantly.” This is possible because 88% of teenagers have access to some kind of mobile phone and most of these (73%) are smartphones. And 71% of teens use more than one social media site; Facebook, Instagram, and Snapchat are the most popular (Lenhart, 2015).

These statistics are dramatic but a bit impersonal. As a teacher, counselor, recreational worker, speech therapist, or family member, you will encounter real children. In this book, you will meet many individuals such as Josué, a bright first grader whose first language is Spanish, struggling to care about learning read in a language that offers only, “run Spot, run”; Alex, an 11-year-old who has created 10 languages and 30 or 40 alphabets; Jamie Foxx, a very bright third-grade student in a small, Texas town whose teacher rewards him for working hard all week by letting him do stand-up comedy for the class on Fridays; Tracy, a failing high school student who does not understand why her study strategies are failing her; Felipe, a fifth-grade boy from a Spanish-speaking family who is working to learn school subjects and make friends in a language that is new to him; Ternice, an outspoken African American girl in an urban middle school who is hiding her giftedness; Trevor, a second-grade student who has trouble with the meaning of symbol; Allison, head of a popular clique and tormentor of the outcast Stephanie; Eliot, a bright sixth-grade student with severe learning disabilities; and Jessie, a student in a rural high school who just doesn’t seem to care about her sinking grade-point average (GPA) or school in general.

Even though students in classrooms are increasingly diverse in race, ethnicity, language, and economic level, teachers are much less diverse—the percentage of White teachers is increasing (now about 90%), while the percentage of Black teachers is falling, down to about 7%. Clearly, it is important for all teachers to know and be able to work effectively with all their students. Several chapters in this book are devoted to understanding these diverse students. In addition, many times within each chapter, we will explore student diversity and inclusion through research, cases, and practical applications.

Confidence in Every Context

Schools are about teaching and learning; all other activities are secondary. But teaching and learning in the contexts just described can be challenging for both teachers and students. This book is about understanding the complex processes of development, learning, motivation, teaching, and assessment so that you can become a capable and confident teacher.

Much of my own research has focused on A teacher’s belief that he or she can reach even the most difficult students and help them learn.teachers’ sense of efficacy, defined as a teacher’s belief that he or she can reach even difficult students to help them learn. This confident belief appears to be one of the few personal characteristics of teachers that predict student achievement (Çakıroğlu, Aydın, & Woolfolk Hoy, 2012; Woolfolk Hoy, Hoy, & Davis, 2009). Teachers with a high sense of efficacy work harder and persist longer even when students are difficult to teach, in part because these teachers believe in themselves and in their students. Also, they are less likely to experience burnout and more likely to be satisfied with their jobs (Fernet, Guay, Senécal, & Austin, 2012; Fives, Hamman, & Olivarez, 2005; Klassen & Chiu, 2010).

I have found that prospective teachers tend to increase in their personal sense of efficacy as a consequence of completing student teaching. But sense of efficacy may decline after the first year as a teacher, perhaps because the support that was provided during student teaching is gone (Woolfolk Hoy & Burke-Spero, 2005). Teachers’ sense of efficacy is higher in schools when the other teachers and administrators have high expectations for students and the teachers receive help from their principals in solving instructional and management problems (Capa, 2005). Efficacy grows from real success with students, not just from the moral support or cheerleading of professors and colleagues. Any experience or training that helps you succeed in the day-to-day tasks of teaching will give you a foundation for developing a sense of efficacy in your career. This book was written to provide the knowledge and skills that form a solid foundation for an authentic sense of efficacy in teaching.

High Expectations for Teachers and Students

In 2002, President George W. Bush signed into law the No Child Left Behind (NCLB) Act. Actually, NCLB was the latest authorization of the Elementary and Secondary Education Act (ESEA), first passed in 1965. In a nutshell, NCLB required that all students in grades 3 through 8 and once more in high school take annual standardized achievement tests in reading and mathematics. In addition, they had to be tested in science once in each grade span: elementary, middle, and high school. Based on these test scores, schools were judged to determine if their students were making adequate yearly progress (AYP) toward becoming proficient in the subjects tested. States and schools had to develop AYP goals and report scores separately for several subgroups, including racial and ethnic minority students, students with disabilities, students whose first language is not English, and students from low-income homes. But no matter how states defined these standards, NCLB required that all students reach proficiency by the end of the 2013–2014 school year. You probably noticed—this did not happen.

For a while, NCLB dominated education. Testing expanded. Schools and teachers were penalized if they did not perform. For example, if a school underperformed for 5 years, federal money could be taken away, teachers and principals could be fired, and schools could be converted to charter schools or closed. As you can imagine, or may have experienced yourself, such high-stakes penalties pushed teachers and schools to “teach to the test” or worse. The curriculum narrowed and much time was spent on drill and practice. Cheating was a problem and graduation requirements were dumbed down in some high schools to avoid receiving penalties (Davidson, Reback, Rockoff, & Schwartz 2015; Meens & Howe, 2015; Strauss, 2015).

With all this focus on test preparation, some schools and states seemed to make progress toward their AYP goals, but too many schools were labeled as failing. A closer look at these successes and failures showed that the states used very different formulas and procedures for calculating AYP, so we can’t really compare results across states (Davidson et al., 2015). All in all, NCLB requirements were widely criticized as “blunt instruments, generating inaccurate performance results, perverse incentives, and unintended negative consequences” (Hopkins et al., 2013, p. 101).

NCLB was supposed to be reauthorized in 2007 or 2008, but this process was not completed until December 10, 2015 when President Barack Obama signed the The 2015 replacement for the No Child Left Behind Act. ESSA drops the requirement for proficiency for all students by a certain date has been dropped and returns most control to the states to set standards and develop interventions.Every Student Succeeds Act (ESSA). The main differences between ESSA and NCLB are that the requirement for proficiency for all students by a certain date has been dropped, most control is returned to the states to set standards and develop interventions, and penalties are no longer central to the law. A few key changes include:

	1.Schools still must test the same subjects in the same grades, and at least 95% of students must participate in the testing. But the local districts now can decide when to test, whether to break one big test into several smaller tests, and even how to find better tests that really capture important student learning. Accountability plans have to be submitted to the Department of Education. In these plans, test scores and graduation rates have to be given greater weight than other more subjective measures, but at least one additional measure of school quality such as school climate and safety or student engagement must be included, along with measures of progress toward English language proficiency for English learners (Korte, 2015).

	2.The schools still have to gather data about different subgroups of students, but they are not penalized if the students in these groups do not perform, unless the underperformance persists over time.

	3.Only schools at the bottom 5% of test scores, schools that graduate less than two-thirds of their students, and schools where subgroups consistently underperform will be considered failing. The states must intervene in these schools with “evidence-based” programs, but ESSA leaves the decisions about which interventions to use to the state (Strauss, 2015).

	4.States are allowed to adopt the Common Core Standards (see Chapter 14), but there are no federal incentives or pressures to do so. The goal is for high school graduates to be college and career ready.

	5.States are now required to fund “equitable services” for children in private and religious schools if those students are eligible for special services. This could be a problem for many states that do not have enough money now to adequately fund these services in public schools (Strauss, 2015).

	6.ESSA also emphasizes increased access to preschool by including new funding for early childhood education (Wong, 2015).

Even though these seem to be major changes, the actual effects for many states and schools may not be too dramatic. By 2015, the Secretary of Education had waived the requirement to reach 100% proficiency for 42 states and the District of Columbia. To get the waivers, the states had to show they had adopted their own testing and accountability programs and were making progress toward the goal of college or career readiness for all their graduates. In other words, these 42 states and the District of Columbia already were operating under the main provisions of ESSA (Meens & Howe, 2015; Wong, 2015).

One provision of the ESSA of interest to all teachers and teacher educators is a provision that establishes teacher education academies. The types of academies favored are nontraditional, non-university, and for-profit programs that don’t have to meet the standards of university programs. Many teacher educators worry that this step will lower the quality of new teachers (Strauss, 2015).

Time will tell how the new ESSA law unfolds, especially with the election of Donald Trump as President. Many excellent teachers still believe they are spending too much time preparing for tests and not enough time supporting student learning in subjects not tested, such as social studies, art, music, physical education, and technology (Cusick, 2015). But no matter what policies the government adopts, capable and confident teachers will be required. Is that true? Do teachers really make a difference? Good question.

[image: images]

MyLab Education

Podcast 1.1

In this podcast, textbook author Anita Woolfolk talks about the importance of teachers in students’ lives. Did you know that “teacher involvement and caring are the most significant predictors of a student’s engagement in school from first grade through twelfth grade?” Listen to learn more.

×

Do Teachers Make a Difference?

You saw in the statistics presented earlier that many American children are growing up in poverty. For a while, some researchers concluded that wealth and social status, not teaching, were the major factors determining who learned in schools (e.g., Coleman, 1966). In fact, much of the early research on teaching was conducted by educational psychologists who refused to accept these claims that teachers were powerless in the face of poverty and societal problems (Wittrock, 1986).

How can you decide whether teaching makes a difference? Perhaps one of your teachers influenced your decision to become an educator. Even if you had such a teacher, and I hope you did, one of the purposes of educational psychology in general and this text in particular is to go beyond individual experiences and testimonies, powerful as they are, to examine larger groups. The results of many large-group studies speak to the power of teachers in the lives of students, as you will see next.

[image: images]

MyLab Education

Video Example 1.1

A bilingual teacher conducts a discussion with immigrant high school students. She asks students to discuss what teachers can do to help English learners and students from different cultures.

×

TEACHER–STUDENT RELATIONSHIPS. Bridgett Hamre and Robert Pianta (2001) monitored all the children who entered kindergarten one year in a small school district and continued in that district through the eighth grade. The researchers concluded that the quality of the teacher–student relationship in kindergarten (defined in terms of level of conflict with the child, the child’s dependency on the teacher, and the teacher’s affection for the child) predicted a number of academic and behavioral outcomes through the eighth grade, particularly for students with many behavior problems. Even when the gender, ethnicity, cognitive ability, and behavior ratings of the student were accounted for, the relationship with the teacher still predicted aspects of school success. So students with significant behavior problems in the early years are less likely to have problems later in school if their first teachers are sensitive to their needs and provide frequent, consistent feedback.

It appears that the connection between teacher relationships and student outcomes is widespread. Deborah Roorda and her colleagues (2011) reviewed research from 99 studies around the world that examined the connections between teacher–student relationships and student engagement. Positive teacher relationships predicted positive student engagement at every grade, but the relationships were especially strong for students who were at risk academically and for older students. As an example, Russell Bishop and his colleagues (2014) observed 1,263 secondary teachers who taught the indigenous Maori students of New Zealand. The researchers found that when teachers established warm, caring relationships with their students, similar to those of an extended family, the students were more engaged. In fact, without such relationships there was no engagement. So evidence is mounting for a strong association between the quality of teacher–child relationships and school performance.

THE COST OF POOR TEACHING. In a widely publicized study, researchers examined how students are affected by having several effective or ineffective teachers in a row (Sanders & Rivers, 1996). They looked at fifth graders in two large metropolitan school systems in Tennessee. Students who had highly effective teachers for third, fourth, and fifth grades scored at the 83rd percentile on average on a standardized mathematics achievement test in one district and at the 96th percentile in the other (99th percentile is the highest possible score). In contrast, students who had the least effective teachers 3 years in a row averaged at the 29th percentile in math achievement in one district and 44th percentile in the other—a difference of over 50 percentile points in both cases! Students who had average teachers or a mixture of teachers with low, average, and high effectiveness for the 3 years had math scores between these extremes. Sanders and Rivers concluded that the best teachers encouraged good-to-excellent gains in achievement for all students, but lower-achieving students were the first to benefit from good teaching. The effects of teaching were cumulative and residual; that is, better teaching in a later grade could partially make up for less effective teaching in earlier grades, but could not erase all the deficits traced to poor teachers (Hanushek, Rivkin, & Kain, 2005; Rivkin, Hanushek, & Kain, 2001).

Another study about test score gains from the Los Angeles public schools may be especially interesting to you. Robert Gordon and his colleagues (2006) measured the test performance of elementary school students in beginning teachers’ classes. Teachers were ranked into quartiles based on how well their students performed during the teachers’ first 2 years. Then the researchers looked at the test performance of students in classes with the top 25% of the teachers and the bottom 25% during their third year of teaching. After controlling for the effects of students’ prior test scores, their families’ wealth, and other factors, they found that the students working with the top 25% of the teachers gained an average of 5 percentile points more compared to students with similar beginning of the year test scores, while students in the bottom 25% lost an average of 5 percentile points. If these losses accumulate, then students working with poorer teachers would fall farther and farther behind. In fact, the researchers speculated that “… having a top-quartile teacher four years in a row would be enough to close the black-white test score gap” [of about 34 percentile points] (R. Gordon, Kane, & Staiger, 2006, p. 8).

Effective teachers who establish positive relationships with their students appear to be a powerful force in those students’ lives. Students who have problems seem to benefit the most from good teaching. So an important question is, “What makes a teacher effective? What is good teaching?”

MyLab Education Self-Check 1.1

Connect and Extend to PRAXIS II®

Teacher Professionalism (IV, A2)

Begin your own development by reading educational publications. One widely read periodical is Education Week. You can access it online at edweek.com.

What is Good Teaching?

Educators, psychologists, philosophers, novelists, journalists, filmmakers, mathematicians, scientists, historians, policy makers, and parents, to name only a few groups, have examined this question; there are hundreds of answers. And good teaching is not confined to classrooms. It occurs in homes and hospitals, museums and sales meetings, therapists’ offices, and summer camps. In this book we are primarily concerned with teaching in classrooms, but much of what you will learn applies to other settings as well.

Inside Three Classrooms

To begin our examination of good teaching, let’s step inside the classrooms of three outstanding teachers. The three situations are real. The first two teachers worked with my student teachers in local elementary and middle schools and were studied by one of my colleagues, Carol Weinstein (Weinstein & Romano, 2015). The third teacher became an expert at helping students with severe learning difficulties, with the guidance of a consultant.

A BILINGUAL FIRST GRADE. Most of the 25 students in Viviana’s class have recently emigrated from the Dominican Republic; the rest come from Nicaragua, Mexico, Puerto Rico, and Honduras. Even though the children speak little or no English when they begin school, by the time they leave in June, Viviana has helped them master the normal first-grade curriculum for their district. She accomplishes this by teaching in Spanish early in the year to aid understanding and then gradually introducing English as the students are ready. Viviana does not want her students segregated or labeled as disadvantaged. She encourages them to take pride in their Spanish-speaking heritage and uses every available opportunity to support their developing English proficiency.

Both Viviana’s expectations for her students and her commitment to them are high. She has an optimism that reveals her dedication: “I always hope that there’s somebody out there that I will reach and that I’ll make a difference” (Weinstein & Romano, 2015, p. 15). For Viviana, teaching is not just a job; it is a way of life.

A SUBURBAN FIFTH GRADE. Ken teaches fifth grade in a suburban school in central New Jersey. Students in the class represent a range of racial, ethnic, family income, and language backgrounds. Ken emphasizes “process writing.” His students complete first drafts, discuss them with others in the class, revise, edit, and “publish” their work. The students also keep daily journals and often use them to share personal concerns with Ken. They tell him of problems at home, fights, and fears; he always takes the time to respond in writing. Ken also uses technology to connect lessons to real life. Students learn about ocean ecosystems by using a special interactive software program. For social studies, the class plays two simulation games that focus on history. One is about coming of age in Native American cultures, and the other focuses on the colonization of America.

Throughout the year, Ken is very interested in the social and emotional development of his students; he wants them to learn about responsibility and fairness as well as science and social studies. This concern is evident in the way he develops his class rules at the beginning of the year. Rather than specifying do’s and don’ts, Ken and his students devise a “Bill of Rights” for the class, describing the rights of the students. These rights cover most of the situations that might need a “rule.”

AN INCLUSIVE CLASS. Eliot was bright and articulate. He easily memorized stories as a child, but he could not read by himself. His problems stemmed from severe learning difficulties with auditory and visual integration and long-term visual memory. When he tried to write, everything got jumbled. Dr. Nancy White worked with Eliot’s teacher, Mia Russell, to tailor intensive tutoring that specifically focused on Eliot’s individual learning patterns and his errors. With his teachers’ help, over the next years, Eliot became an expert on his own learning and was transformed into an independent learner; he knew which strategies he had to use and when to use them. According to Eliot, “Learning that stuff is not fun, but it works!” (Hallahan & Kauffman, 2006, pp. 184–185).

What do you see in these three classrooms? The teachers are confident and committed to their students. They must deal with a wide range of students: different languages, different home situations, and different abilities and learning challenges. They must adapt instruction and assessment to students’ needs. They must make the most abstract concepts, such as ecosystems, real and understandable for their particular students. The whole time these experts are navigating through the academic material, they also are taking care of the emotional needs of their students, propping up sagging self-esteem, and encouraging responsibility. If we followed these teachers from the first day of class, we would see that they carefully plan and teach the basic procedures for living and learning in their classes. They can efficiently collect and correct homework, regroup students, give directions, distribute materials, and deal with disruptions—and do all of this while also making a mental note to find out why one of their students is so tired. Finally, they are Thoughtful and inventive. Reflective teachers think back over situations to analyze what they did and why, and to consider how they might improve learning for their students.reflective—they constantly think back over situations to analyze what they did and why, and to consider how they might improve learning for their students.

[image: images]

MyLab Education

Video Example 1.2

Teachers must be both knowledgeable and inventive. They must be able to use a range of strategies, and they must also be capable of inventing new strategies. In this video, the teacher knows her students and uses strategies that help each student learn. Observe how she supports students who are English language learners, and observe her method of grouping students to meet diverse needs.

×

SO WHAT IS GOOD TEACHING? Is good teaching science or art: the application of research-based theories or the creative invention of specific practices? Is a good teacher an expert explainer—“a sage on the stage” or a great coach—“a guide by the side”? These debates have raged for years. In your other education classes, you probably will encounter criticisms of the scientific, teacher-centered sages. You will be encouraged to be inventive, student-centered guides. But beware of either/or choices. Teachers must be both knowledgeable and inventive. They must be able to use a range of strategies, and they must also be capable of inventing new strategies. They must have some basic research-based routines for managing classes, but they must also be willing and able to break from the routine when the situation calls for change. They must know the research on student development, and they also need to know their own particular students who are unique combinations of culture, gender, and geography. Personally, I hope you all become teachers who are both sages and guides, wherever you stand.

Another answer to “What is good teaching?” involves considering what different models and frameworks for teaching have to offer. We look at this next.

MODELS OF GOOD TEACHING: TEACHER OBSERVATION AND EVALUATION. In the last few years, educators, policy makers, government agencies, and philanthropists have spent millions of dollars identifying what works in teaching and specifically how to identify good teaching. These efforts have led to a number of models for teaching and teacher evaluation systems. We will briefly examine three to help answer the question, “What is good teaching?” Another reason to consider these models is that when you become a teacher, you may be evaluated based on one of these approaches, or something like them—teacher evaluation is a very hot topic these days! We will look at Charlotte Danielson’s Framework for Teaching, the high-leverage practices identified by TeachingWorks at the University of Michigan, and the Measures of Effective Teaching project sponsored by the Bill and Melinda Gates Foundation.

Danielson’s Framework for Teaching. The Framework for Teaching was first published in 1996 and has been revised three times since then, the latest in 2013 (see danielsongroup.org for information about Charlotte Danielson and the Framework for Teaching). According to Charlotte Danielson (2013):

The Framework for Teaching identifies those aspects of a teacher’s responsibilities that have been documented through empirical studies and theoretical research as promoting improved student learning. While the Framework is not the only possible description of practice, these responsibilities seek to define what teachers should know and be able to do in the exercise of their profession. (p. 3)

Danielson’s Framework has 4 domains or areas of responsibility: Planning and Preparation, Classroom Environment, Instruction, and Professional Responsibilities. Each domain is further divided into 5 or 6 components, making a total of 22 components for the entire framework. For example, Domain 1: Planning and Preparation, is divided into 6 components:

1a Demonstrating knowledge of content and pedagogy

1b Demonstrating knowledge of students

1c Setting instructional objectives

1d Demonstrating knowledge of resources

1e Designing coherent instruction

1f Designing student assessments

When the Framework is used for teacher evaluation, each of these 22 components is further divided into elements (76 in all), and several indicators are specified for each component. For example, component 1b, demonstrating knowledge of students, includes the elements describing knowledge of

	•child and adolescent development

	•the learning process

	•students’ skills, knowledge, and language proficiency

	•students’ interests and cultural heritage

	•students’ special needs

Indicators of this knowledge of students include the formal and informal information about students that the teacher gathers when planning instruction, the students’ interests and needs the teacher identifies, the teacher’s participation in community cultural events, opportunities the teacher has designed for families to share their cultural heritages, and any databases the teacher has for students with special needs (Danielson, 2013).

The evaluation system further defines four levels of proficiency for each of the 22 components: unsatisfactory, basic, proficient, and distinguished, with a definition, critical attributes, and possible examples of what each level might look like in action. Two examples of distinguished knowledge of students are a teacher who plans lessons with three different follow-up activities designed to match different students’ abilities and a teacher who attends a local Mexican heritage event to meet members of her students’ extended families. Many other examples are possible, but these two give a sense of distinguished knowledge of students (component 1b).

You can see that it would take extensive training to use this framework well for teacher evaluation. When you become a teacher, you may learn more about this conception of good teaching because your school district is using it. For now, be assured that you will gain knowledge and skills in all 22 components in this text. For example, you will gain knowledge of students (component 1b) in Chapters 2 through 6.

TeachingWorks. TeachingWorks is a national project based at the University of Michigan and dedicated to improving teaching practice. Project members working with experienced teachers have identified 19 high-leverage teaching practices, defined as actions that are central to teaching and useful across most grade levels, academic subjects, and teaching situations. The TeachingWorks researchers call these practices “a set of ‘best bets,’ warranted by research evidence, wisdom of practice, and logic” (teachingworks.org/work-of-teaching/high-leverage-practices). These practices are specific enough to be taught and observed, so they can be a basis for teacher learning and evaluation. See Table 1.1 on the next page for these 19 practices. Again, you will develop skills and knowledge about all of these practices in this text. (For a more complete description of the 19 high-leverage practices, see teachingworks.org/work-of-teaching/high-leverage-practices.)

When you compare the high-leverage practices in Table 1.1 with the Danielson components listed earlier, do you see similarities and overlaps?

TABLE 1.1 • TeachingWorks 19 High-Leverage Teaching Practices

These practices are based on research evidence, the wisdom of practice, and logic.

	1.Making content (e.g., specific texts, problems, theories, processes) explicit through explanation, modeling, representations, and examples

	2.Leading a whole-class discussion

	3.Eliciting and interpreting individual students’ thinking

	4.Establishing norms and routines for classroom discourse and work that are central to the subject-matter domain

	5.Recognizing particular common patterns of student thinking and development in a subject-matter domain

	6.Identifying and implementing an instructional response or strategy in response to common patterns of student thinking

	7.Teaching a lesson or segment of instruction

	8.Implementing organizational routines, procedures, and strategies to support a learning environment

	9.Setting up and managing small group work

	10.Engaging in strategic relationship-building conversations with student

	11.Setting long- and short-term learning goals for students referenced to external benchmarks

	12.Appraising, choosing, and modifying tasks and texts for a specific learning goal

	13.Designing a sequence of lessons toward a specific learning goal

	14.Selecting and using particular methods to check understanding and monitor student learning during and across lessons

	15.Composing, selecting, and interpreting and using information from quizzes, tests and other methods of summative assessment

	16.Providing oral and written feedback to students on their work

	17.Communicating about a student with a parent or guardian

	18.Analyzing instruction for the purpose of improving it

	19.Communicating with other professionals

Source: Reprinted with permission from TeachingWorks (2014), High-leverage practices. Retrieved from http:www.teachingworks.org/work-of-teaching/high-leverage-practices

Measures of Teacher Effectiveness. In 2009, the Bill and Melinda Gates Foundation launched the Measures of Teaching Effectiveness (MET) Project, a research partnership between 3,000 teachers and research teams at dozens of institutions. The goal was clear from the title—to build and test measures of effective teaching. The Gates Foundation tackled this problem because research shows that teachers matter; they matter more than technology or funding or school facilities. In pursuing the goal, the project members made a key assumption. Teaching is complex; multiple measures will be needed to capture effective teaching and provide useful feedback for personnel decisions and professional development. In addition to using student achievement gains on state tests, the MET researchers examined many established and newer measures of effectiveness and content knowledge. The final report of the project (MET Project, 2013) identified the following three measures that are used together as a valid and reliable way of assessing teaching that leads to student learning:

	1.Student gains on state tests.

	2.Surveys of student perceptions of their teachers based on the Tripod Student Perception Survey developed by Ron Ferguson at Harvard University (R. F. Ferguson, 2008). This survey asks students to agree or disagree with statements such as “My teacher takes time to help us remember what we learn” (for K–2 students); “In class we learn to correct our mistakes (upper elementary students); and “In this class, my teacher accepts nothing less than our full effort” (secondary students) (from Cambridge Education, Tripod Project, Student Survey System).

	3.Classroom observations from the Danielson (2013) Framework for Teaching.

Remember, teaching is complex. To capture effective teaching, these measures have to be used accurately and together. Also, in both state tests and tests of higher-level thinking, the best combination of reliability and prediction of student gains comes when gains on standardized tests are weighted between 33% and 50% in assessing effectiveness, with student perception and class observation results providing the rest of the information (MET Project, 2013).

Are you surprised that evaluating a teacher’s content knowledge for the subject taught did not make the cut in measuring teacher effectiveness? So far, math seems to be the one area where teacher knowledge is related to student learning, but with better measures of teacher knowledge, we may find more relationships (Gess-Newsome, 2013; Goe, 2013; MET Project, 2013).

Is all this talk about expert teachers and effective teaching making you a little nervous? Viviana, Ken, and Mia are experts at the science and art of teaching, but they have years of experience. What about you?

Beginning Teachers

STOP & THINK Imagine walking into your first day of teaching. List the concerns, fears, and worries you have. What assets do you bring to the job? What would build your confidence to teach? •

Connect and Extend to PRAXIS II®

Teacher Professionalism (IV, A1)

Your professional growth relies on your becoming a member of a community of practice. The national organizations listed here have hundreds of affiliations and chapters across the country with regular conferences, conventions, and meetings to advance instruction in their areas. Take a look at their Web sites to get a feel for their approaches to issues related to professionalism.

	•National Council of Teachers of English (ncte.org)

	•International Reading Association (reading.org)

	•National Science Teachers Association (nsta.org)

	•National Council for the Social Studies (ncss.org)

	•National Council of Teachers of Mathematics (nctm.org)

Beginning teachers everywhere share many concerns, including maintaining classroom discipline, motivating students, accommodating differences among students, evaluating students’ work, dealing with parents, and getting along with other teachers (Conway & Clark, 2003; Melnick & Meister, 2008; Veenman, 1984). Many teachers also experience what has been called “reality shock” when they take their first job because they really cannot ease into their responsibilities. On the first day of their first job, beginning teachers face the same tasks as teachers with years of experience. Student teaching, while a critical element, does not really prepare prospective teachers for starting off a school year with a new class. If you listed any of these concerns in your response to the Stop & Think question, you shouldn’t be troubled. They come with the job of being a beginning teacher (Borko & Putnam, 1996; Cooke & Pang, 1991).

With experience, hard work, and good support, seasoned teachers can focus on the students’ needs and judge their success by their students’ accomplishments (Fuller, 1969; Pigge & Marso, 1997). One experienced teacher described the shift from concerns about yourself to concerns about your students in this way: “The difference between a beginning teacher and an experienced one is that the beginning teacher asks, ‘How am I doing?’ and the experienced teacher asks, ‘How are the children doing?’” (Codell, 2001, p. 191).

My goal in writing this book is to give you the foundation for becoming an expert as you gain experience. One thing experts do is listen to their students. Table 1.2 shows some advice a first-grade class gave to their student teacher: It looks like the students know about good teaching, too.

TABLE 1.2 • Advice for Student Teachers from Their Students

The students in Ms. Amato’s first-grade class gave this advice as a gift to their student teacher on her last day.

	1.Teach us as much as you can.

	2.Give us homework.

	3.Help us when we have problems with our work.

	4.Help us to do the right thing.

	5.Help us make a family in school.

	6.Read books to us.

	7.Teach us to read.

	8.Help us write about faraway places.

	9.Give us lots of compliments, like “Oh, that’s so beautiful.”

	10.Smile at us.

	11.Take us for walks and on trips.

	12.Respect us.

	13.Help us get our education.

Source: Nieto, Sonia, Affirming diversity: The sociopolitical context of multicultural education, 4th ed., © 2004. Reprinted and Electronically reproduced by permission of Pearson Education, Inc. Upper Saddle River, New Jersey.

I began this chapter claiming that educational psychology is the one of the most important courses you will take. OK, maybe I am a bit biased—I have been teaching the subject for over four decades! So let me tell you more about my favorite topic.

MyLab Education Self-Check 1.2

The Role of Educational Psychology

For as long as the formal study of educational psychology has existed—over 100 years—there have been debates about what it really is. Some people believe educational psychology is simply knowledge gained from psychology and applied to the activities of the classroom. Others believe it involves applying the methods of psychology to study classroom and school life (Brophy, 2003). A quick look at history shows that educational psychology and teaching have been closely linked since the beginning.

In the Beginning: Linking Educational Psychology and Teaching

In one sense, educational psychology is very old. Issues Plato and Aristotle discussed—the role of the teacher, the relationship between teacher and student, methods of teaching, the nature and order of learning, the role of emotion in learning—are still topics in educational psychology today. But let’s fast forward to recent history. From the beginning, psychology in the United States was linked to teaching. At Harvard in 1890, William James founded the field of psychology and developed a lecture series for teachers entitled Talks to Teachers about Psychology. These lectures were given in summer schools for teachers around the country and then published in 1899. James’s student, G. Stanley Hall, founded the American Psychological Association. Teachers helped him collect data for his dissertation about children’s understandings of the world. Hall encouraged teachers to make detailed observations to study their students’ development—as his mother had done when she was a teacher. Hall’s student John Dewey founded the Laboratory School at the University of Chicago and is considered the father of the progressive education movement (Berliner, 2006; Hilgard, 1996; Pajares, 2003). Another of William James’s students, E. L. Thorndike, wrote the first educational psychology text in 1903 and founded the Journal of Educational Psychology in 1910.

Educational Psychology Today

What is educational psychology today? The view generally accepted is that The discipline concerned with teaching and learning processes; applies the methods and theories of psychology and has its own as well.educational psychology is a distinct discipline with its own theories, research methods, problems, and techniques. Educational psychologists do research on learning and teaching and, at the same time, work to improve educational policy and practice (Anderman, 2011). To understand as much as possible about learning and teaching, educational psychologists examine what happens when someone (a teacher or parent or software designer) teaches something (math or weaving or dancing) to someone else (student or co-worker or team) in some setting (classroom or theater or gym) (Berliner, 2006; Schwab, 1973). So educational psychologists study child and adolescent development; learning and motivation—including how people learn different academic subjects such as reading or mathematics; social and cultural influences on learning; teaching and teachers; and assessment, including testing (Alexander & Winne, 2006).

But even with all this research on so many topics, are the findings of educational psychologists really that helpful for teachers? After all, most teaching is just common sense, isn’t it? Let’s take a few minutes to examine these questions.

Is It Just Common Sense?

In many cases, the principles set forth by educational psychologists—after spending much thought, time, and money for research—sound pathetically obvious. People are tempted to say, and usually do say, “Everyone knows that!” Consider these examples.

HELPING STUDENTS. When should teachers provide help for lower-achieving students as they do class work?

Commonsense Answer. Teachers should offer help often. After all, these lower-achieving students may not know when they need help or they may be too embarrassed to ask for help.

ANSWER BASED ON RESEARCH. Sandra Graham (1996) found that when teachers provide help before students ask, the students and others watching are more likely to conclude that the student who was given assistance does not have the ability to succeed. The student is more likely to attribute failures to lack of ability instead of lack of effort, so motivation suffers.

SKIPPING GRADES. Should a school encourage exceptionally bright students to skip grades or to enter college early?

Commonsense Answer. No! Very intelligent students who are several years younger than their classmates are likely to be social misfits. They are neither physically nor emotionally ready for dealing with older students and would be miserable in the social situations that are so important in school, especially in the later grades.

ANSWER BASED ON RESEARCH. Maybe. The first two conclusions in the report A Nation Deceived: How Schools Hold Back America’s Brightest Children are: (1) Acceleration is the most effective curriculum intervention for children who are gifted, and (2) for students who are bright, acceleration has long-term beneficial effects, both academically and socially (Colangelo, Assouline, & Gross, 2004). One example of positive long-term effects is that mathematically talented students who skipped grades in elementary or secondary school were more likely to go on to earn advanced degrees and publish widely cited articles in scientific journals (Park, Lubinski, & Benbow, 2013). Whether acceleration is the best solution for a student depends on many specific individual characteristics, including the intelligence and maturity of the student as well as the other available options. For some students, moving quickly through the material and working in advanced courses with older students can be a very positive experience (Kretschmann, Vock, & Lüdtke, 2014). See Chapter 4 for more on adapting teaching to students’ abilities.

STUDENTS IN CONTROL. Does giving students more control over their own learning—more choices—help them learn?

Commonsense Answer. Of course! Students who choose their own learning materials and tasks will be more engaged and thus learn more.

ANSWER BASED ON RESEARCH. Not so fast! Sometimes giving students more control and choice can support learning, but many times it does not. For example, giving lower-ability students choice in learning tasks sometimes means the students just keep practicing what they already do well instead of tackling tougher assignments. This happened when hairdressing students were given choices. The lower-ability students kept practicing easy tasks such as washing hair but were reluctant to try more difficult projects such as giving permanents. When they developed portfolios to monitor their progress and received regular coaching and advice from their teachers, the students made better choices—so guided choice and some teacher control may be useful in some situations (Kicken, Brand-Gruwel, van Merriënboer, & Slot, 2009).

OBVIOUS ANSWERS? Years ago, Lily Wong (1987) demonstrated that just seeing research results in writing can make them seem obvious. She selected 12 findings from research on teaching. She presented 6 of the findings in their correct form and 6 in exactly the opposite form to both college students and experienced teachers. Both the college students and the teachers rated about half of the wrong findings as “obviously” correct.

Recently, Paul Kirschner and Joren van Merriënboer (2013) made a similar point when they challenged several “urban legends” in education about the assertion that learners (like the hairdressing students just described) know best how to learn. These current, strongly held beliefs about students as self-educating digital natives who can multitask, have unique learning styles, and always make good choices about how to learn have no strong basis in research, but they are embraced nonetheless.

You may have thought that educational psychologists spend their time discovering the obvious. The preceding examples point out the danger of this kind of thinking. When a principle is stated in simple terms, it can sound simplistic. A similar phenomenon takes place when we see a professional dancer or athlete perform; the well-trained performer makes it look easy. But we see only the results of the training, not all the work that went into mastering the individual movements. And bear in mind that any research finding—or its opposite—may sound like common sense. The issue is not what sounds sensible, but what is demonstrated when the principle is put to the test in research—our next topic (Gage, 1991).

Using Research to Understand and Improve Learning

STOP & THINK Quickly, list all the different research methods you can think of. •

Educational psychologists design and conduct many different kinds of research studies. Some of these are Studies that collect detailed information about specific situations, often using observation, surveys, interviews, recordings, or a combination of these methods.descriptive studies—their purpose is simply to describe events in a particular situation.

CORRELATION STUDIES. Often, the results of descriptive studies include reports of correlations. You will encounter many correlations in the coming chapters, so let’s take a minute to examine this concept. A Statistical descriptions of how closely two variables are related.correlation is a number that indicates both the strength and the direction of a relationship between two events or measurements. Correlations range from +1.00 to –1.00. The closer the correlation is to either +1.00 or –1.00, the stronger the relationship. For example, the correlation between adult weight and height is about .70 (a strong relationship); the correlation between adult weight and number of languages spoken is about .00 (no relationship at all).

[image: A figure illustrates that correlations do not show causation.]

FIGURE 1.1

Description

The figure shows the following information:

CORRELATIONS DO NOT SHOW CAUSATION

When research shows that landscaped lawns and school achievement are correlated, it does not show causation. Community wealth, a third variable, may be the cause of both school achievement and landscaped lawns.

	Faulty Assumption

Landscaped lawns lead to School achievement (Correlation)

	More Likely Assumption

Community wealth leads to Landscaped lawns (Correlation)

Community wealth leads to School achievement (Correlation)

There is correlation between Landscaped lawns and School achievement but it is not cause and effect.

×

Correlations Do Not Show Causation

When research shows that landscaped lawns and school achievement are correlated, it does not show causation. Community wealth, a third variable, may be the cause of both school achievement and landscaped lawns.

The sign of the correlation tells the direction of the relationship. A A relationship between two variables in which the two increase or decrease together. Example: calorie intake and weight gain.positive correlation indicates that the two factors increase or decrease together. As one gets larger, so does the other. Weight and height are positively correlated because greater weight tends to be associated with greater height. A A relationship between two variables in which a high value on one is associated with a low value on the other. Example: height and distance from top of head to the ceiling.negative correlation means that increases in one factor are related to decreases in the other, for example, the less you pay for a theater or concert ticket, the greater your distance from the stage. It is important to note that correlations do not prove cause and effect (see Figure 1.1). For example, weight and height are correlated—but gaining weight obviously does not cause you to grow taller. Knowing a person’s weight simply allows you to make a general prediction about that person’s height. Educational psychologists identify correlations so they can make predictions about important events in the classroom.

EXPERIMENTAL STUDIES. A second type of research—Research method in which variables are manipulated and the effects recorded.experimentation—allows educational psychologists to go beyond predictions and actually study cause and effect. Instead of just observing and describing an existing situation, the investigators introduce changes and note the results. First, a number of comparable groups of participants are created. In psychological research, the term People or animals studied.participants (also called subjects) generally refers to the people being studied—such as teachers or ninth graders. One common way to make sure that groups of participants are essentially the same is to assign each person to a group using a random procedure. Without any definite pattern; following no rule.Random means each participant has an equal chance of being in any group. Studies that fit most of the criteria for true experiments, with the important exception that the participants are not assigned to groups at random. Instead, existing groups such as classes or schools participate in the experiments.Quasi-experimental studies meet most of the criteria for true experiments, with the important exception that the participants are not assigned to groups at random. Instead, existing groups such as classes or schools participate in the experiments.

In experiments or quasi-experiments, for one or more of the groups studied, the experimenters change some aspect of the situation to see if this change or “treatment” has an expected effect. The results in each group are then compared, often using statistics. When differences are described as Not likely to be a chance occurrence.statistically significant, it means that they probably did not happen simply by chance. For example, if you see p < .05 in a study, this indicates that the result reported could happen by chance less than 5 times out of 100, and p < .01 means less than 1 time in 100.

A number of the studies we will examine attempt to identify cause-and-effect relationships by asking questions such as this: If some teachers receive training in how to teach spelling using word parts (cause), will their students become better spellers than students whose teachers did not receive training (effect)? This actually was a field experiment because it took place in real classrooms and not in a simulated laboratory situation. In addition, it was a quasi-experiment because the students were in existing classes and had not been randomly assigned to teachers, so we cannot be certain the experimental and control groups were the same before the teachers received their training. The researchers handled this by looking at improvement in spelling, not just final achievement level, and the results showed that the training worked (Hurry et al., 2005).

ABAB EXPERIMENTAL DESIGNS. The goal of ABAB designs is to determine the effects of a therapy, teaching method, or other intervention by first observing the participants for a baseline period (A) and assess the behavior of interest; then trying an intervention (B) and noting the results; then removing the intervention and go back to baseline conditions (A); and finally reinstating the intervention (B). This form of design can help establish a cause-and-effect relationship (Plavnick & Ferreri, 2013). For example, a teacher might record how much time students are out of their seats without permission during a weeklong baseline period (A). The teacher then tries ignoring those who are out of their seats, but praises those who are seated, again recording how many are wandering out of their seats for the week (B). Next, the teacher returns to baseline conditions (A) and records results, and then reinstates the praise-and-ignore strategy (B). When this intervention was first tested, the praise-and-ignore strategy proved effective in increasing the time students spent in their seats (C. H. Madsen, Becker, Thomas, Koser, & Plager, 1968).

CLINICAL INTERVIEWS AND CASE STUDIES. Jean Piaget pioneered an approach called the clinical interview to understand children’s thinking. The clinical interview uses open-ended questioning to probe responses and to follow up on answers. Questions go wherever the child’s responses lead. Here is an example of a clinical interview with a 7-year-old. Piaget is trying to understand the child’s thinking about lies and truth, so he asks, “What is a lie?”

What is a lie?—What isn’t true. What they say that they haven’t done.—Guess how old I am.—Twenty. No, I’m thirty.—Was that a lie you told me?—I didn’t do it on purpose.—I know. But is it a lie all the same, or not?—Yes, it is the same, because I didn’t say how old you were.—Is it a lie?—Yes, because I didn’t speak the truth.—Ought you be punished?—No.—Was it naughty or not naughty?—Not so naughty.—Why?—Because I spoke the truth afterwards! (Piaget, 1965, p. 144)

Researchers also may employ case studies. A Intensive study of one person or one situation.case study investigates one person or situation in depth. For example, Benjamin Bloom and his colleagues conducted in-depth studies of highly accomplished concert pianists, sculptors, Olympic swimmers, tennis players, mathematicians, and neurologists to try to understand what factors supported the development of outstanding talent. The researchers interviewed family members, teachers, friends, and coaches to build an extensive case study of each of these highly accomplished individuals (B. S. Bloom et al., 1985). Some educators recommend case study methods to identify students for gifted programs because the information gathered is richer than just test scores.

ETHNOGRAPHY. A descriptive approach to research that focuses on life within a group and tries to understand the meaning of events to the people involved.Ethnographic methods, borrowed from anthropology, involve studying the naturally occurring events in the life of a group to understand the meaning of these events to the people involved. In educational psychology research, ethnographies might study how students from different cultural groups are viewed by their peers or how teachers’ beliefs about students’ abilities affect classroom interactions. In some studies the researcher uses A method for conducting descriptive research in which the researcher becomes a participant in the situation in order to better understand life in that group.participant observation, actually participating in the group, to understand the actions from the perspectives of the people in the situation. Teachers can do their own informal ethnographies to understand life in their classrooms.

THE ROLE OF TIME IN RESEARCH. Many things that psychologists want to study, such as cognitive development (Chapter 2), happen over several months or years. Ideally, researchers would study the development by observing their subjects over many years as changes occur. These are called longitudinal studies. They are informative, but time-consuming, expensive, and not always practical: Keeping up with participants over a number of years as they grow up and move can be impossible. As a consequence, much research is cross-sectional, focusing on groups of students at different ages. For example, to study how children’s conceptions of numbers change from ages 3 to 16, researchers can interview children of several different ages, rather than following the same children for 14 years.

Longitudinal studies and cross-sectional research examine change over long periods of time. The goal of Detailed observation and analysis of changes in a cognitive process as the process unfolds over a several-day or several-week period of time.microgenetic studies is to intensively study cognitive processes while the change is actually occurring. For example, researchers might analyze how children learn a particular strategy for adding two-digit numbers over the course of several weeks. The microgenetic approach has three basic characteristics: The researchers (a) observe the entire period of the change—from when it starts to the time it is relatively stable; (b) make many observations, often using video recordings, interviews, and transcriptions of the exact words of the individuals being studied; and (c) put the observed behavior “under a microscope,” that is, they examine it moment by moment or trial by trial. The goal is to explain the underlying mechanisms of change—for example, what new knowledge or skills are developing to allow change to take place. This kind of research is expensive and time-consuming, so often only one or two children are studied.

WHAT’S THE EVIDENCE? QUANTITATIVE VERSUS QUALITATIVE RESEARCH. There is a distinction you will encounter in your journey through educational psychology: the contrast between Exploratory research that attempts to understand the meaning of events to the participants involved using such methods as case studies, interviews, ethnography, participant observation, and other approaches that focus on a few people in depth.qualitative research and Research that studies many participants in a more formal and controlled way using objective measures such as experimentation, statistical analyses, tests, and structured observations.quantitative research. These are large categories, and like many categories, a bit fuzzy at the edges, but here are some simplified differences.

Qualitative Research. Case studies and ethnographies are examples of qualitative research. This type of research uses words, dialogue, events, themes, and images as data. Interviews, observations, and analysis of transcripts are key procedures. The goal is to explore specific situations or people in depth and to understand the meaning of the events to the people involved in order to tell their story. Qualitative researchers assume that no process of understanding meaning can be completely objective. They are more interested in interpreting subjective, personal, or socially constructed meanings.

Quantitative Research. Both correlational and experimental types of research generally are quantitative because measurements are taken and computations are made. Quantitative research uses numbers, measurement, and statistics to assess levels or sizes of relationships among variables or differences between groups. Quantitative researchers try to be as objective as possible in order to remove their own biases from their results. One advantage of good quantitative research is that results from one study can be generalized or applied to other similar situations or people.

MIXED METHODS RESEARCH. Many researchers now are using mixed methods or complementary methods to study questions both broadly and deeply. These research designs are procedures for “collecting, analyzing, and ‘mixing’ both quantitative and qualitative methods in a single study or series of studies to understand a research problem” (Creswell, 2015, p. 537). There are three basic ways of combining methods. First, a researcher collects both quantitative and qualitative data at the same time, then merges and integrates the data in the analyses. In the second approach, the researcher collects quantitative data first, for example, from surveys or observation instruments, and then follows this by performing in-depth qualitative interviews of selected participants. Often the goal here is to explain or look for causes. Finally, the sequence can be reversed—the researcher first conducts interviews or case studies to identify research questions, then collects quantitative data as guided by the qualitative findings. Here the goal may be to explore a situation deeply (Creswell, 2015). Mixed methods research is becoming more common in educational psychology.

SCIENTIFICALLY BASED RESEARCH AND EVIDENCE-BASED PRACTICES. A requirement of the landmark 2002 NCLB Act was that educational programs and practices receiving federal money had to be consistent with “scientifically based research,” that is, rigorous systematic research that gathers valid and reliable data and analyzes those data with appropriate statistical methods. The 2015 Every Student Succeeds Act that replaced NCLB also requires “evidence-based” interventions in failing schools—strategies grounded in rigorous scientifically based research. For example, the U.S. Institute of Education Sciences (IES) provides a series of Practice Guides that contain recommendations from experts about various challenges educators face—guides to action based on strong evidence from research (http://ies.ed.gov/ncee/wwc/Publications_Reviews.aspx). In the upcoming chapters we will explore several of these guides, for example, Organizing Instruction and Study to Improve Student Learning in Chapter 8 (Pashler et al., 2007).

Scientifically based research and evidence-based practices fit the quantitative experimental approach described earlier better than qualitative methods such as ethnographic research or case studies, but there is continuing debate about what this means, as you will see in the Point/Counterpoint on the next page.

In the final analysis, the methods used—quantitative, qualitative, or a mixture of both—should fit the questions asked. Different approaches to research can ask different questions and provide different kinds of answers, as you can see in Table 1.3.

TABLE 1.3 • What Can We Learn?

Different approaches to research can ask and answer different questions.

	RESEARCH METHOD

	PURPOSES/QUESTIONS ADDRESSED

	EXAMPLE

	Correlational

	To assess the strength and direction of the relation between two variables; to make predictions.

	Is the average amount of homework completed weekly related to student performance on unit tests? If so, is the relation positive or negative?

	Experimental

	To identify cause-and-effect relations; to test possible explanations for effects.

	Will giving more homework cause students to learn more in science class?

	ABAB Experiment

	To identify the effects of a treatment or intervention for one or more individuals.

	When students record the number of pages they read each night, will they read more pages? If they stop recording, will their amount of reading return to the previous levels?

	Case Studies

	To understand one or a few individuals or situations in depth.

	How does one boy make the transition from a small rural elementary school to a large middle school? What are his main problems, concerns, issues, accomplishments, fears, supports, etc.?

	Ethnography

	To understand experiences from the participants’ point of view: What is their meaning?

	How do new teachers make sense of the norms, expectations, and culture of their new school, and how do they respond?

	Mixed Methods

	To ask complex questions involving causes, meanings, and relations among variables; to pursue both depth and breadth in research questions.

	Based on a study of 20 classrooms using quantitative observational instruments, select the 5 classes with the fewest behavior problems and the 5 with the most problems late in the year. Next interview those teachers and their students and analyze videotapes made the first weeks of school to answer the question: Did the effective and ineffective teachers differ in how they established rules and procedures in their classes?

TEACHERS AS RESEARCHERS. Research also can be a way to improve teaching in one classroom or one school. The same kind of careful observation, intervention, data gathering, and analysis that occurs in large research projects can be applied in any classroom to answer questions such as “Which writing prompts seem to encourage the most creative writing in my class?” “When does Kenyon seem to have the greatest difficulty concentrating on academic tasks?” “Would assigning task roles in science groups lead to more equitable participation of girls and boys in the work?” This kind of problem-solving investigation is called Systematic observations or tests of methods conducted by teachers or schools to improve teaching and learning for their students.action research. By focusing on a specific problem and making careful observations, teachers can learn a great deal about both their teaching and their students.

Point/Counterpoint: What Kind of Research Should Guide Education?

During the past decade, policies in both health care and the treatment of psychological problems have emphasized evidence-based practices (McHugh & Barlow, 2010). Is this right for education?

[image: images] Point

Yes, research should be scientific; educational reforms should be based on solid evidence. According to Robert Slavin (2002), tremendous progress has taken place in fields such as medicine, agriculture, transportation, and technology because these fields base their practices on scientific evidence. Randomized clinical trials and replicated experiments are the sources of the evidence:

These innovations have transformed the world. Yet education has failed to embrace this dynamic, and as a result, education moves from fad to fad. Educational practice does change over time, but the change process more resembles the pendulum swings of taste characteristic of art or fashion (think hemlines) rather than the progressive improvements characteristic of science and technology. (2002, p. 16)

In his Presidential Address to the First Conference of the International Mind, Brain, and Education Society, Kurt Fischer (2009, pp. 3–4) made a similar point:

What happened to education? If research produces useful knowledge for most of the industries and businesses of the world, then shouldn’t it be serving the same function for education? Somehow education has been mostly exempt from this grounding in research.… There is no infrastructure in education that routinely studies learning and teaching to assess effectiveness. If Revlon and Toyota can spend millions on research to create better products, how can schools continue to use alleged “best practices” without collecting evidence about what really works?

An article in the New York Times suggests lack of evidence is still a problem.

Most [educational] programs that had been sold as effective had no good evidence behind them. And when rigorous studies were done, as many as 90 percent of programs that seemed promising in small, unscientific studies had no effect on achievement or actually made achievement scores worse (Kolata, 2013, p. 3).

[image: images] Counterpoint

Experiments and controlled studies are not the only or even the best source of evidence for education. David Olson (2004) disagrees strongly with Slavin’s position. He claims that we cannot use medicine as an analogy to education. “Treatments” in education are much more complex and unpredictable than administering one drug or another in medicine. And every educational program is changed by classroom conditions and the way it is implemented. Patti Lather, a colleague of mine at Ohio State, says, “In improving the quality of practice, complexity and the messiness of practice-in-context cannot be fantasized away. To try to do so yields impoverishment rather than improvement. That loss is being borne by the children, teachers, and administrators in our schools” (Lather, 2004, p. 30). David Berliner (2002) makes a similar point:

Doing science and implementing scientific findings are so difficult in education because humans in schools are embedded in complex and changing networks of social interaction. The participants in those networks have variable power to affect each other from day to day, and the ordinary events of life (a sick child, a messy divorce, … a birthday party, alcohol abuse, a new principal, a new child in the classroom, rain that keeps the children from a recess outside the school building) all affect doing science in school settings by limiting the generalizability of educational research findings. Compared to designing bridges and circuits or splitting either atoms or genes, the science to help change schools and classrooms is harder to do because context cannot be controlled. (p. 19)

Berliner concludes, “A single method is not what the government should be promoting for educational researchers” (Berliner, 2002, p. 20). Some current proponents of evidence-based interventions in education suggest that we benefit from the knowledge and wisdom of both practitioners and researchers. Practitioners identify research questions based on problems of practice, then researchers gather and analyze the data to address those problems.Design-based research does just that. Practitioners identify research questions based on problems of practice. Researchers then bring their time and talent to gather and analyze the data to address those problems (Scanlan, 2015).

Beware Of Either/Or. Complex problems in education require a whole range of methods for study as well as input from both researchers and educators. Qualitative research tells us specifically what happened in one or a few situations. Conclusions can be applied deeply, but only to the issue that was studied. Quantitative research can tell us what generally happens under certain conditions. Conclusions can be applied more broadly. Educators must help researchers target the most important problems that need evidence-based solutions.

You can find reports of the findings from all types of studies in journals that are referenced in this book. For years I was editor of the Theory Into Practice journal (tip.ehe.osu.edu). I think this is a terrific journal to inspire and guide action research in classrooms. For a great overview of the past 50 years in educational research and practice, see the Special 50th Anniversary issue of Theory Into Practice (Gaskill, 2013).

MyLab Education Self-Check 1.3

[image: images]

MyLab Education

Video Example 1.3

A Spanish teacher conducts research in her classroom and explains the results and the impact on her students. Notice the types of changes her students reported after the teacher implemented formative assessments.

×

Theories for Teaching

As we saw earlier, the major goal of educational psychology is to understand what happens when someone teaches something to someone else in some setting (Berliner, 2006; Schwab, 1973). Reaching this goal is a slow process. There are very few landmark studies that answer a question once and for all. There are so many different kinds of students, teachers, tasks, and settings; and besides, human beings are pretty complicated. To deal with this complexity, research in educational psychology examines limited aspects of a situation—perhaps a few variables at a time or life in one or two classrooms. If enough studies are completed in a certain area and findings repeatedly point to the same conclusions, we eventually arrive at a Established relationship between factors.principle. This is the term for an established relationship between two or more factors—between a certain teaching strategy, for example, and student achievement.

Another tool for building a better understanding of the teaching and learning processes is theory. The commonsense notion of theory (as in “Oh well, it was only a theory”) is “a guess or hunch.” But the scientific meaning of theory is quite different. “A Integrated statement of principles that attempts to explain a phenomenon and make predictions.theory in science is an interrelated set of concepts that is used to explain a body of data and to make predictions about the results of future experiments” (Stanovich, 1992, p. 21). Educational psychologists have developed explanations for the relationships among many variables and even whole systems of relationships. There are theories to explain how language develops, why goals affect motivation, and, as noted earlier, how people learn.

You will encounter many theories of development, learning, and motivation in this book. Theories are the beginning and ending points of the research cycle. In the beginning, theories provide the research A prediction of what will happen in a research study based on theory and previous research.hypotheses to be tested (predictions about what will happen) or the questions examined. For example, Piaget’s theory might suggest the hypothesis that instruction cannot teach young children to think more abstractly, whereas Vygotsky’s theory might suggest the competing hypothesis that instruction will be effective. Of course, at times, psychologists don’t know enough to state hypotheses, so they just ask research questions. An example question might be: “Is there a difference in the Internet usage of male and female adolescents from different ethnic groups?”

Research is a continuing cycle that involves:

	•Clear specification of hypotheses, problems, or questions based on current theories

	•Systematic gathering and analysis of all kinds of information (data) about the questions from well-chosen research participants in carefully selected situations

	•Interpretation and analysis of the data gathered using appropriate methods to answer the questions.

	•Modification and improvement of explanatory theories based on the results of those analyses.

	•Formulation of new and better hypotheses based on the improved theories … and on and on.

This empirical process of collecting data to test and improve theories is repeated over and over. Based on systematically collected data.Empirical means “based on data.” When researchers say that identifying an effective antibiotic or choosing a successful way to teach reading is an “empirical question,” they mean that you need data and evidence to make the call. Constructing decisions from empirical analyses protects psychologists from developing theories based on personal biases, rumors, fears, faulty information, or preferences (Mertler & Charles, 2005). Good research is self-correcting. If predictions do not play out or if answers to carefully formulated questions do not support current best understandings (theories), then the theories have to be changed. You can use the same kind of systematic and self-correcting thinking in your work with students.

Few theories explain and predict perfectly. In this book, you will see many examples of educational psychologists taking different theoretical positions and disagreeing on the overall explanations of such broad topics as learning and motivation. Because no one theory offers all the answers, it makes sense to consider what each has to offer.

So why, you may ask, is it necessary to deal with theories? Why not just stick to principles? The answer is that both are useful. Principles of classroom management, for example, will give you help with specific problems. A good theory of classroom management, on the other hand, will give you a new way of thinking about discipline problems; it will give you cognitive tools for creating solutions to many different problems and for predicting what might work in new situations. A major goal of this book is to provide you with the best and the most useful theories of development, learning, motivation, and teaching—those that have solid evidence behind them. Although you may prefer some theories to others, consider them all as ways of understanding the challenges teachers face.

I began this chapter by asserting that Educational Psychology is my favorite topic, as well as a key source of knowledge and skills for teaching. I end this chapter with one more bit of evidence for my enthusiasm. Educational psychology will help you support student learning—the goal of all teaching.

Supporting Student Learning

In an article in the Educational Psychologist, a major journal in our field, Jihyun Lee and Valerie Shute (2010) reported sifting through thousands of studies of student learning conducted over the course of 60 years, seeking to identify those that had direct measures of student achievement in reading and mathematics. Then they narrowed their focus to studies with strong effects. About 150 studies met all their rigorous criteria. Using the results from these studies, Lee and Shute identified about a dozen variables that were directly linked to K–12 student achievement. The researchers grouped these factors into two categories: student personal factors and school and social-contextual factors, as you can see in Table 1.4. When I read this article, I was pleased to see that my favorite subject, educational psychology, provides a base for developing knowledge and skills in virtually every area except principal leadership (for that subject you have to consult a book I wrote with my husband on principals as instructional leaders—Woolfolk Hoy & Hoy, 2013).

As you can see in Table 1.4, this text should help you become a capable and confident teacher who can get students engaged in the classroom learning community—a community that respects its members. This book will guide you toward becoming a teacher who helps students develop into interested, motivated, self-regulated, and confident learners. As a consequence, you will be able to set high expectations for your students, rally the support of parents, and build your own sense of efficacy as a teacher.

MyLab Education Self-Check 1.4

TABLE 1.4 • Research-Based Personal and Social-Contextual Factors That Support Student Achievement in K–12 Classrooms

	STUDENT PERSONAL FACTORS

	EXAMPLES

	WHERE IN THIS TEXT

	Student Engagement

	

	

	Engaging Students’ Behavior

	Make sure students attend classes, follow rules, and participate in school activities.

	Chapters 5–7, 13

	Engaging Students’ Minds and Motivations

	Design challenging tasks, tap intrinsic motivation, support student investment in learning, and nurture student self-efficacy and other positive academic beliefs.

	Chapters 2, 3, 10, 12

	Engaging Students’ Emotions

	Connect to student interest, pique curiosity, foster a sense of belonging and class connections, diminish anxiety, and increase enjoyment in learning.

	Chapters 3, 5, 6, 10, 12

	Learning Strategies

	

	

	Cognitive Strategies

	Directly teach knowledge and skills that support student learning and deep processing of valuable information (e.g., summarizing, inferring, applying, and reasoning).

	Chapters 7–9, 14

	Metacognitive Strategies

	Directly teach students to monitor, regulate, and evaluate their own cognitive processes, strengths, and weaknesses as learners; teach them about when, where, why, and how to use specific strategies.

	Chapters 7–9, 11

	Behavioral Strategies

	
Directly teach students strategies and tactics for managing, monitoring, and evaluating their action, motivation, affect, and environment, such as skills in:

time management

test taking

help seeking

note taking

homework management

	Chapters 7–14

	SOCIAL-CONTEXTUAL FACTORS

	EXAMPLES

	WHERE IN THIS TEXT

	School Climate

	

	

	Academic Emphasis

	Set high expectations for your students, and encourage the whole school to do the same; emphasize positive relations with the school community.

	Chapters 11–13

	Teacher Variables

	If possible, teach in a school with the positive qualities of collective efficacy, teacher empowerment, and sense of affiliation.

	Chapters 1, 11, 13

	Principal Leadership

	If possible, teach in a school with the positive qualities of collegiality, high morale, and clearly conveyed goals.

	See Woolfolk Hoy and Hoy (2013).

	Social-Familial Influences

	

	

	Parental Involvement

	Support parents in supporting their children’s learning.

	Chapters 3–6, 12

	Peer Influences

	Create class and school norms that honor achievement, encourage peer support, and discourage peer conflict.

	Chapters 3, 10, 13, 15

Source: Based on Lee, J., & Shute, V. J. (2010). Personal and social-contextual factors in K–12 academic performance: An integrative perspective on student learning. Educational Psychologist, 45, 185–202.

OEBPS/images/f0008-01.jpg
¥ PRACIICE USING WHAT YOU HAVE LEARNED

o J— Jrom—

OEBPS/images/f0008-02.jpg
RELTIITTIINT

(i)

OEBPS/images/f0024-01.jpg

OEBPS/images/f0020-01.jpg

OEBPS/images/f0017-01.jpg
g

OEBPS/nav.xhtml

Contents

		Cover

		Title

		Copyright

		Dedication

		Preface

		Acknowledgments

		Global Edition Acknowledgments

		Brief Contents

		Contents

		CHAPTER 1 Learning, Teaching, and Educational Psychology

		Teachers’ Casebook—Leaving No Student Behind: What Would You Do?

		Overview and Objectives

		Learning and Teaching Today

		Students Today: Dramatic Diversity and Remarkable Technology

		Confidence in Every Context

		High Expectations for Teachers and Students

		Do Teachers Make a Difference?

		Teacher–Student Relationships

		The Cost of Poor Teaching

		What is Good Teaching?

		Inside Three Classrooms

		A Bilingual First Grade

		A Suburban Fifth Grade

		An Inclusive Class

		So What is Good Teaching?

		Models of Good Teaching: Teacher Observation and Evaluation

		Beginning Teachers

		The Role of Educational Psychology

		In the Beginning: Linking Educational Psychology and Teaching

		Educational Psychology Today

		Is It Just Common Sense?

		Helping Students

		Answer Based on Research

		Skipping Grades

		Answer Based on Research

		Students in Control

		Answer Based on Research

		Obvious Answers?

		Using Research to Understand and Improve Learning

		Correlation Studies

		Experimental Studies

		ABAB Experimental Designs

		Clinical Interviews and Case Studies

		Ethnography

		The Role of Time in Research

		What’s The Evidence? Quantitative versus Qualitative Research

		Mixed Methods Research

		Scientifically Based Research and Evidence-Based Practices

		Teachers as Researchers

		POINT/COUNTERPOINT: What Kind of Research Should Guide Education?

		Theories for Teaching

		Supporting Student Learning

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Leaving No Student Behind: What Would They Do?

		PART I STUDENTS

		CHAPTER 2 Cognitive Development

		Teachers’ Casebook—Symbols and Cymbals: What Would You Do?

		Overview and Objectives

		A Definition of Development

		Three Questions Across the Theories

		What Is the Source of Development? Nature versus Nurture

		What Is the Shape of Development? Continuity versus Discontinuity

		Timing: Is It Too Late? Critical versus Sensitive Periods

		Beware of Either/Or

		General Principles of Development

		The Brain and Cognitive Development

		The Developing Brain: Neurons

		The Developing Brain: Cerebral Cortex

		Brain Development in Childhood and Adolescence

		Putting It All Together: How the Brain Works

		Culture and Brain Plasticity

		POINT/COUNTERPOINT: Brain-Based Education

		Neuroscience, Learning, and Teaching

		Does Instruction Affect Brain Development?

		The Brain and Learning to Read

		Emotions, Learning, and the Brain

		Lessons for Teachers: General Principles

		Piaget’s Theory of Cognitive Development

		Influences on Development

		Basic Tendencies in Thinking

		Organization

		Adaptation

		Equilibration

		Four Stages of Cognitive Development

		Infancy: the Sensorimotor Stage

		Early Childhood to the Early Elementary Years: The Preoperational Stage

		FAMILY AND COMMUNITY PARTNERSHIPS: Helping Families Care for Preoperational Children

		Later Elementary to the Middle School Years: The Concrete-Operational Stage

		GUIDELINES: Teaching the Concrete-Operational Child

		High School and College: Formal Operations

		Do We All Reach the Fourth Stage?

		Some Limitations of Piaget’s Theory

		The Trouble with Stages

		GUIDELINES: Helping Students to Use Formal Operations

		Underestimating Children’s Abilities

		Cognitive Development and Culture

		Information Processing, Neo-Piagetian, and Neuroscience Views of Cognitive Development

		Vygotsky’s Sociocultural Perspective

		The Social Sources of Individual Thinking

		Cultural Tools and Cognitive Development

		Technical Tools in a Digital Age

		Psychological Tools

		The Role of Language and Private Speech

		Private Speech: Vygotsky’s and Piaget’s Views Compared

		The Zone of Proximal Development

		Private Speech and the Zone

		The Role of Learning and Development

		Limitations of Vygotsky’s Theory

		Implications of Piaget’s and Vygotsky’s Theories for Teachers

		Piaget: What Can We Learn?

		Understanding and Building on Students’ Thinking

		Activity and Constructing Knowledge

		Vygotsky: What Can We Learn?

		The Role of Adults and Peers

		Assisted Learning

		An Example Curriculum: Tools of the Mind

		Reaching Every Student: Teaching in the “Magic Middle”

		Cognitive Development: Lessons forTeachers

		GUIDELINES: Applying Vygotsky’s Ideas in Teaching

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Symbols and Cymbals: What Would They Do?

		CHAPTER 3 The Self, Social, and Moral Development

		Teachers’ Casebook—Mean Girls: What Would You Do?

		Overview and Objectives

		Physical Development

		Physical and Motor Development

		Young Children

		Elementary School Years

		The Adolescent Years

		Early and Later Maturing

		GUIDELINES: Dealing with Physical Differences in the Classroom

		Play, Recess, and Physical Activity

		Cultural Differences in Play

		Exercise and Recess

		Reaching Every Student: Inclusive Athletics

		Challenges in Physical Development

		Obesity

		Eating Disorders

		GUIDELINES: Supporting Positive Body Images in Adolescents

		Bronfenbrenner: The Social Context for Development

		The Importance of Context and the Bioecological Model

		Families

		Family Structure

		Parenting Styles

		Culture and Parenting

		FAMILY AND COMMUNITY PARTNERSHIPS: Connecting with Families

		Attachment

		Divorce

		GUIDELINES: Helping Children of Divorce

		Peers

		Cliques

		Crowds

		Peer Cultures

		Friendships

		Popularity

		Causes and Consequences of Rejection

		Aggression

		Relational Aggression

		Media, Modeling, and Aggression

		GUIDELINES: Dealing with Aggression and Encouraging Cooperation

		Video Games and Aggressive Behavior

		Reaching Every Student: Teacher Support

		Academic and Personal Caring

		Teachers and Child Abuse

		Society and Media

		Identity and Self-Concept

		Erikson: Stages of Psychosocial Development

		The Preschool Years: Trust, Autonomy, and Initiative

		The Elementary and Middle School Years: Industry versus Inferiority

		GUIDELINES: Encouraging Initiative and Industry

		Adolescence: The Search for Identity

		Identity and Technology

		Beyond the School Years

		Racial and Ethnic Identity

		GUIDELINES: Supporting Identity Formation

		Multidimensional and Flexible Ethnic Identities

		Black Racial Identity: Outcome and Process

		Racial and Ethnic Pride

		Self-Concept

		The Structure of Self-Concept

		How Self-Concept Develops

		Self-Concept and Achievement

		Sex Differences in Self-Concept of Academic Competence

		Self-Esteem

		POINT/COUNTERPOINT: What Should Schools Do to Encourage Students’ Self-Esteem?

		Understanding Others and Moral Development

		Theory of Mind and Intention

		Moral Development

		Kohlberg’s Theories of Moral Development

		Criticisms of Kohlberg’s Theory

		Moral Judgments, Social Conventions, and Personal Choices

		Moral versus Conventional Domains

		Implications for Teachers

		Beyond Reasoning: Haidt’s Social Intuitionist Model of Moral Psychology

		Moral Behavior and the Example of Cheating

		Who Cheats?

		Dealing with Cheating

		Personal/Social Development: Lessons for Teachers

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Mean Girls: What Would They Do?

		CHAPTER 4 Learner Differences and Learning Needs

		Teachers’ Casebook—Including Every student: What Would You Do?

		Overview and Objectives

		Intelligence

		Language and Labels

		Disabilities and Handicaps

		Person-First Language

		Possible Biases in the Application of Labels

		What Does Intelligence Mean?

		Intelligence: One Ability or Many?

		Another View: Gardner’s Multiple Intelligences

		What Are These Intelligences?

		Critics of Multiple Intelligences Theory

		Gardner Responds

		Multiple Intelligences Go to School

		Multiple Intelligences: Lessons for Teachers

		Another View: Sternberg’s Successful Intelligence

		Neuroscience and Intelligence

		Measuring Intelligence

		Binet’s Dilemma

		What Does an IQ Score Mean?

		Group versus Individual IQ Tests

		The Flynn Effect: Are We Getting Smarter?

		GUIDELINES: Interpreting IQ Scores

		Intelligence and Achievement

		Gender Differences in Intelligence and Achievement

		Heredity or Environment?

		Learning to Be Intelligent: Being Smart About IQ

		Creativity: What It Is and Why It Matters

		Assessing Creativity

		OK, But So What: Why Does Creativity Matter?

		What Are the Sources of Creativity?

		Creativity and Cognition

		Creativity and Diversity

		Creativity in the Classroom

		Brainstorming

		Creative Schools

		GUIDELINES: Applying and Encouraging Creativity

		Learning Styles

		Learning Styles/Preferences

		Cautions About Learning Styles

		The Value of Considering Learning Styles

		Beyond Either/Or

		Individual Differences and the Law

		IDEA

		Least Restrictive Environment

		Individualized Education Program

		The Rights of Students and Families

		Section 504 Protections

		FAMILY AND COMMUNITY PARTNERSHIPS: Productive Conferences

		Students with Learning Challenges

		Neuroscience and Learning Challenges

		Students with Learning Disabilities

		Student Characteristics

		Teaching Students with Learning Disabilities

		Students with Hyperactivity and Attention Disorders

		Definitions

		Treating ADHD with Drugs

		Alternatives/Additions to Drug Treatments

		POINT/COUNTERPOINT: Pills or Skills for Children with ADHD?

		Lessons for Teachers: Learning Disabilities and ADHD

		Students with Communication Disorders

		Speech Disorders

		Language Disorders

		Students with Emotional or Behavioral Difficulties

		Suicide

		GUIDELINES: Disciplining Students with Emotional Problems

		Drug Abuse

		Prevention

		Students with Intellectual Disabilities

		GUIDELINES: Teaching Students with Intellectual Disabilities

		Students with Health and Sensory Impairments

		Cerebral Palsy and Multiple Disabilities

		Seizure Disorders (Epilepsy)

		Other Serious Health Concerns: Asthma, Sickle Cell Disease, and Diabetes

		Students with Vision Impairments

		Students Who Are Deaf

		Autism Spectrum Disorders and Asperger Syndrome

		Interventions

		Response to Intervention

		Students Who Are Gifted and Talented

		Who Are These Students?

		What Is the Origin of These Gifts?

		What Problems Do Students Who Are Gifted Face?

		Identifying Students Who Are Gifted and Talented

		Recognizing Gifts and Talents

		Teaching Students with Gifts and Talents

		Acceleration

		Methods and Strategies

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Including Every Student: What Would They Do?

		CHAPTER 5 Language Development, Language Diversity, and Immigrant Education

		Teachers’ Casebook—Cultures Clash in the Classroom: What Would You Do?

		Overview and Objectives

		The Development of Language

		What Develops? Language and Cultural Differences

		The Puzzle of Language

		Beware of Either/Or Choices

		When and How Does Language Develop?

		Sounds and Pronunciation

		Vocabulary and Meaning

		Grammar and Syntax

		Pragmatics: Using Language in Social Situations

		Metalinguistic Awareness

		Emergent Literacy

		Inside-Out and Outside-In Skills

		Building a Foundation

		When There Are Persistent Problems

		Emergent Literacy and Language Diversity

		Languages and Emergent Literacy

		Bilingual Emergent Literacy

		GUIDELINES: Supporting Language and Promoting Literacy

		Diversity in Language Development

		Dual-Language Development

		Second-Language Learning

		Benefits of Bilingualism

		Language Loss

		Signed Languages

		What Is Involved in Being Bilingual?

		Contextualized and Academic Language

		GUIDELINES: Promoting Language Learning

		Dialect Differences in the Classroom

		Dialects

		Dialects and Pronunciation

		Dialects and Teaching

		Genderlects

		Teaching Immigrant Students

		Immigrants and Refugees

		Classrooms Today

		Four Student Profiles

		Generation 1.5: Students in Two Worlds

		Affective and Emotional/Social Considerations

		Working with Families: Using the Tools of the Culture

		GUIDELINES: Providing Emotional Support and Increasing Self-Esteem for Students Who Are ELLs

		Funds of Knowledge and Welcome Centers

		Student-Led Conferences

		FAMILY AND COMMUNITY PARTNERSHIPS: Welcoming All Families

		Teaching Immigrant Students Who Are English Language Learners

		Two Approaches to English Language Learning

		Research on Bilingual Education

		POINT/COUNTERPOINT: What Is the Best Way to Teach Students Who Are ELLs?

		Visual Strategies

		Literature Response Groups

		Bilingualism for All: Two-Way Immersion

		Sheltered Instruction

		Special Challenges: Students Who Are English Language Learners with Disabilities and Special Gifts

		Students Who Are English Language Learners with Disabilities

		Reaching Every Student: Recognizing Giftedness in Bilingual Students

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Cultures Clash in the Classroom: What Would They Do?

		CHAPTER 6 Culture and Diversity

		Teachers’ Casebook—White Girls Club: What Would You Do?

		Overview and Objectives

		Today’s Diverse Classrooms

		American Cultural Diversity

		Meet Two More Students

		Cautions: Interpreting Cultural Differences

		Cultural Conflicts and Compatibilities

		Dangers in Stereotyping

		Economic and Social Class Differences

		Social Class and Socioeconomic Status

		Extreme Poverty: Homeless and Highly Mobile Students

		Poverty and School Achievement

		Health, Environment, and Stress

		Low Expectations—Low Academic Self-Concept

		Peer Influences and Resistance Cultures

		Home Environment and Resources

		Summer Setbacks

		GUIDELINES: Teaching Students Who Live in Poverty

		Tracking: Poor Teaching

		Ethnicity and Race in Teaching and Learning

		Terms: Ethnicity and Race

		Ethnic and Racial Differences in School Achievement

		The Legacy of Inequality

		What Is Prejudice?

		The Development of Prejudice

		From Prejudice to Discrimination

		Stereotype Threat

		Who Is Affected by Stereotype Threat?

		Short-Term Effects: Test Performance

		Long-Term Effects: Disidentification

		Combating Stereotype Threat and Discrimination

		Gender in Teaching and Learning

		Sex and Gender

		Gender Identity

		Gender Roles

		Gender Bias in Curriculum Materials and Media

		Gender Bias in Teaching

		Sexual Orientation

		POINT/COUNTERPOINT: Should Girls and Boys Be Taught Differently?

		Discrimination Based on Gender Expression and Sexual Orientation

		GUIDELINES: Avoiding Gender Bias in Teaching

		Creating Culturally Compatible Classrooms

		Culturally Relevant Pedagogy

		Self-Agency Strand

		Relationship Strand

		Diversity in Learning

		Social Organization

		Cultural Values and Learning Preferences

		Cautions (Again) About Learning Styles/Preferences Research

		Sociolinguistics

		Cultural Discontinuity

		Lessons for Teachers: Teaching Every Student

		Know Yourself

		Know Your Students

		Respect Your Students

		Teach Your Students

		GUIDELINES: Culturally Relevant Teaching

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—White Girls Club: What Would They Do?

		PART II LEARNING AND MOTIVATION

		CHAPTER 7 Behavioral Views of Learning

		Teachers’ Casebook—Sick of Class: What Would You Do?

		Overview and Objectives

		Understanding Learning

		Ethical Issues

		Goals

		Strategies

		Learning Is Not Always What It Seems

		Early Explanations of Learning: Contiguity and Classical Conditioning

		GUIDELINES: Applying Classical Conditioning

		Operant Conditioning: Trying New Responses

		Types of Consequences

		Reinforcement

		Punishment

		Neuroscience of Reinforcement and Punishment

		Reinforcement Schedules

		Extinction

		Antecedents and Behavior Change

		Effective Instruction Delivery

		Cueing

		Putting It All Together: Applied Behavior Analysis

		Methods for Encouraging Behaviors

		Reinforcing with Teacher Attention

		Selecting Reinforcers: The Premack Principle

		GUIDELINES: Applying Operant Conditioning: Using Praise Appropriately

		Shaping

		Positive Practice

		GUIDELINES: Applying Operant Conditioning: Encouraging Positive Behaviors

		Contingency Contracts, Token Reinforcement, and Group Consequences

		Contingency Contracts

		Token Reinforcement Systems

		Group Consequences

		Handling Undesirable Behavior

		Negative Reinforcement

		Reprimands

		Response Cost

		Social Isolation

		Some Cautions About Punishment

		GUIDELINES: Applying Operant Conditioning: Using Punishment

		Reaching Every Student: Severe Behavior Problems

		Current Applications: Functional Behavioral Assessment, Positive Behavior Supports, and Self-Management

		Discovering the “Why”: Functional Behavioral Assessments

		Positive Behavior Supports

		Self-Management

		Goal Setting

		Monitoring and Evaluating Progress

		FAMILY AND COMMUNITY PARTNERSHIPS: Applying Operant Conditioning: Student Self-Management

		Self-Reinforcement

		Challenges and Criticisms

		Beyond Behaviorism: Bandura’s Challenge and Observational Learning

		Enactive and Observational Learning

		Learning and Performance

		POINT/COUNTERPOINT: Should Students Be Rewarded for Learning?

		Criticisms of Behavioral Methods

		Behavioral Approaches: Lessons for Teachers

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Sick of Class: What Would They Do?

		CHAPTER 8 Cognitive Views of Learning

		Teachers’ Casebook—Remembering the Basics: What Would You Do?

		Overview and Objectives

		Elements of the Cognitive Perspective

		The Brain and Cognitive Learning

		The Importance of Knowledge in Cognition

		General and Specific Knowledge

		Declarative, Procedural, and Self-Regulatory Knowledge

		Cognitive Views of Memory

		Sensory Memory

		Capacity, Duration, and Contents of Sensory Memory

		Perception

		The Role of Attention

		Attention and Multitasking

		POINT/COUNTERPOINT: What’s Wrong with Multitasking?

		Attention and Teaching

		GUIDELINES: Gaining and Maintaining Attention

		Working Memory

		Capacity of Working Memory

		The Central Executive

		The Phonological Loop

		The Visuospatial Sketchpad

		The Episodic Buffer

		The Duration and Contents of Working Memory

		Cognitive Load and Retaining Information

		Two Kinds of Cognitive Load

		Retaining Information in Working Memory

		Levels of Processing Theory

		Forgetting

		Individual Differences in Working Memory

		Developmental Differences

		Individual Differences

		Is Working Memory Really Separate?

		Long-Term Memory

		Capacity and Duration of Long-Term Memory

		Contents of Long-Term Memory: Explicit (Declarative) Memories

		Propositions and Propositional Networks

		Images

		Two Are Better Than One: Words and Images

		Concepts

		Prototypes, Exemplars, and Theory-Based Categories

		Teaching Concepts

		Schemas

		Episodic Memory

		Contents of Long-Term Memory: Implicit Memories

		Retrieving Information in Long-Term Memory

		Spreading Activation

		Reconstruction

		Forgetting and Long-Term Memory

		Individual Differences in Long-Term Memory

		Teaching for Deep, Long-Lasting Knowledge: Basic Principles and Applications

		Constructing Declarative Knowledge: Making Meaningful Connections

		Elaboration

		FAMILY AND COMMUNITY PARTNERSHIPS: Organizing Learning

		Organization

		Imagery

		Context

		Desirable Difficulty

		Effective Practice

		Reaching Every Student: Make it Meaningful

		Mnemonics

		If You Have to Memorize . . .

		Lessons for Teachers: Declarative Knowledge

		Development of Procedural Knowledge

		Automated Basic Skills

		GUIDELINES: Helping Students Understand and Remember

		Domain-Specific Strategies

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Remembering the Basics: What Would They Do?

		CHAPTER 9 Complex Cognitive Processes

		Teachers’ Casebook—Uncritical Thinking: What Would You Do?

		Overview and Objectives

		Metacognition

		Metacognitive Knowledge and Regulation

		Individual Differences in Metacognition

		Lessons for Teachers: Developing Metacognition

		Metacognitive Development for Younger Students

		Metacognitive Development for Secondary and College Students (Like You)

		Learning Strategies

		Being Strategic About Learning

		Deciding What Is Important

		Summaries

		Underlining and Highlighting

		Taking Notes

		Visual Tools for Organizing

		Retrieval Practice: Powerful But Underused

		Reading Strategies

		Applying Learning Strategies

		Appropriate Tasks

		Valuing Learning

		Effort and Efficacy

		Reaching Every Student: Teaching How to Learn

		Problem Solving

		Identifying: Problem Finding

		Defining Goals and Representing the Problem

		Focusing Attention on What Is Relevant

		Understanding the Words

		Understanding the Whole Problem

		Translation and Schema Training: Direct Instruction in Schemas

		Translation and Schema Training: Worked Examples

		Worked Examples and Embodied Cognition

		The Results of Problem Representation

		Searching for Possible Solution Strategies

		Algorithms

		Heuristics

		Anticipating, Acting, and Looking Back

		Factors That Hinder Problem Solving

		Some Problems with Heuristics

		GUIDELINES: Applying Problem Solving

		Expert Knowledge and Problem Solving

		Knowing What Is Important

		Memory for Patterns and Organization

		Procedural Knowledge

		Planning and Monitoring

		GUIDELINES: Becoming an Expert Student

		Critical Thinking and Argumentation

		What Critical Thinkers Do: Paul and Elder Model

		Applying Critical Thinking in Specific Subjects

		Argumentation

		Two Styles of Argumentation

		POINT/COUNTERPOINT: Should Schools Teach Critical Thinking and Problem Solving?

		Lessons for Teachers

		Teaching for Transfer

		The Many Views of Transfer

		Teaching for Positive Transfer

		What Is Worth Learning?

		Lessons for Teachers: Supporting Transfer

		Stages of Transfer for Strategies

		FAMILY AND COMMUNITY PARTNERSHIPS: Promoting Transfer

		Bringing It All Together: Teaching for Complex Learning and Robust Knowledge

		What Is Robust Knowledge?

		Recognizing and Assessing Robust Knowledge

		Teaching for Robust Knowledge

		Practice

		Worked Examples

		Analogies

		Self-Explanations

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Uncritical Thinking: What Would They Do?

		CHAPTER 10 Constructivism and Designing Learning Environments

		Teachers’ Casebook—Learning to Cooperate: What Would You Do?

		Overview and Objectives

		Cognitive and Social Constructivism

		Constructivist Views of Learning

		Cognitive Constructivism

		Social Constructivism

		How Is Knowledge Constructed?

		Knowledge: Situated or General?

		Common Elements of Constructivist Student-Centered Teaching

		Complex Learning Environments and Authentic Tasks

		Social Negotiation

		Multiple Perspectives and Representations of Content

		Understanding the Knowledge Construction Process

		Student Ownership of Learning

		Designing Constructivist Learning Environments

		Assumptions to Guide the Design of Learning Environments

		Facilitating in a Constructivist Classroom

		Scaffolding

		Advance Organizers as Scaffolding

		Facilitating Through Asking and Answering Deep Questions

		GUIDELINES: Facilitating Deep Questioning

		Inquiry and Problem-Based Learning

		Examples of Inquiry

		Problem-Based Learning

		Research on Inquiry and Problem-Based Learning

		Being Smart About Problem-Based Learning

		POINT/COUNTERPOINT: Are Inquiry and Problem-Based Learning Effective Teaching Approaches?

		Cognitive Apprenticeships and Reciprocal Teaching

		Cognitive Apprenticeships in Reading: Reciprocal Teaching

		Applying Reciprocal Teaching

		Collaboration and Cooperation

		Collaboration, Group Work, and Cooperative Learning

		Beyond Groups to Cooperation

		What Can Go Wrong: Misuses of Group Learning

		Tasks for Cooperative Learning

		Highly Structured, Review, and Skill-Building Tasks

		Ill-Structured, Conceptual, and Problem-Solving Tasks

		Social Skills and Communication Tasks

		Setting Up Cooperative Groups

		Assigning Roles

		Giving and Receiving Explanations

		Designs for Cooperation

		Reciprocal Questioning

		Jigsaw

		Constructive/Structured Controversies

		Reaching Every Student: Using Cooperative Learning Wisely

		GUIDELINES: Using Cooperative Learning

		Dilemmas of Constructivist Practice

		Designing Learning Environments in a Digital World

		Technology and Learning

		Technology-Rich Environments

		Virtual Learning Environments

		Personal Learning Environments

		Immersive Virtual Learning Environments

		Games

		Developmentally Appropriate Computer Activities for Young Children

		Computational Thinking and Coding

		GUIDELINES: Using Computers

		Media/Digital Literacy

		GUIDELINES: Supporting the Development of Media Literacy

		The Flipped Classroom

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Learning to Cooperate: What Would They Do?

		CHAPTER 11 Social Cognitive Views of Learning and Motivation

		Teachers’ Casebook—Failure to Self-Regulate: What Would You Do?

		Overview and Objectives

		Social Cognitive Theory

		A Self-Directed Life: Albert Bandura

		Beyond Behaviorism

		Triadic Reciprocal Causality

		Modeling: Learning by Observing Others

		Elements of Observational Learning

		Attention

		Retention

		Production

		Motivation and Reinforcement

		Observational Learning in Teaching

		Directing Attention

		Fine Tuning Already-Learned Behaviors

		Strengthening or Weakening Inhibitions

		Teaching New Behaviors

		Arousing Emotion

		GUIDELINES: Using Observational Learning

		Agency and Self-Efficacy

		Self-Efficacy, Self-Concept, and Self-Esteem

		Sources of Self-Efficacy

		Self-Efficacy in Learning and Teaching

		GUIDELINES: Encouraging Self-Efficacy

		Teachers’ Sense of Efficacy

		Self-Regulated Learning: Skill and Will

		What Influences Self-Regulation?

		Knowledge

		Motivation

		Volition

		POINT/COUNTERPOINT: Are “Grittier” Students More Successful?

		Development of Self-Regulation

		A Social Cognitive Model of Self-Regulated Learning

		Reaching Every Student: Examples of Self-Regulation in Two Classrooms

		Writing

		Math Problem Solving

		Technology and Self-Regulation

		Another Approach to Self-Regulation: Cognitive Behavior Modification

		Emotional Self-Regulation

		GUIDELINES: Encouraging Emotional Self-Regulation

		Teaching Toward Self-Efficacy and Self-Regulated Learning

		Teacher Stress, Efficacy, and Self-Regulated Learning

		Designing Classrooms for Self-Regulation

		Complex Tasks

		Control

		Self-Evaluation

		Collaboration

		Bringing It All Together: Theories of Learning

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Failure to Self-Regulate: What Would They Do?

		CHAPTER 12 Motivation in Learning and Teaching

		Teachers’ Casebook—Motivating Students When Resources Are Thin: What Would You Do?

		Overview and Objectives

		What Is Motivation?

		Meeting Some Students

		Intrinsic and Extrinsic Motivation

		Intrinsic and Extrinsic Motivation: Lessons for Teachers

		What You Already Know About Motivation

		Needs and Self-Determination

		Maslow’s Hierarchy of Needs

		Self-Determination: Need for Competence, Autonomy, and Relatedness

		Self-Determination in the Classroom

		Information and Control

		The Need for Relatedness

		Needs: Lessons for Teachers

		GUIDELINES: Supporting Self-Determination and Autonomy

		Goals and Goal Orientations

		Types of Goals and Goal Orientations

		Four Achievement Goal Orientations in School

		Wait—Are Performance Goals Always Bad?

		Social and Work-Avoidance Goals

		Goals in Social Context

		Feedback, Goal Framing, and Goal Acceptance

		Goals: Lessons for Teachers

		Expectancy-Value-Cost Explanations

		Costs

		Tasks Value

		Lessons for Teachers

		Attributions and Beliefs About Knowledge, Ability, and Self-Worth

		Attributions in the Classroom

		Teacher Attributions Trigger Student Attributions

		Beliefs About Knowing: Epistemological Beliefs

		Mindsets and Beliefs About Ability

		Mindsets: Lessons for Teachers

		Beliefs About Self-Worth

		Learned Helplessness

		Self-Worth

		Self-Worth: Lessons for Teachers

		GUIDELINES: Encouraging Self-Worth

		How Do You Feel About Learning? Interests, Curiosity, Emotions, and Anxiety

		Tapping Interests

		Two Kinds of Interests

		Catching and Holding Interests

		POINT/COUNTERPOINT: Does Making Learning Fun Make for Good Learning?

		Curiosity: Novelty and Complexity

		GUIDELINES: Building on Students’ Interests and Curiosity

		Flow

		Emotions and Anxiety

		Neuroscience and Emotion

		Achievement Emotions

		Arousal and Anxiety

		Anxiety in the Classroom

		How Does Anxiety Interfere with Achievement?

		Reaching Every Student: Coping with Anxiety

		GUIDELINES: Coping with Anxiety

		Curiosity, Interests, and Emotions: Lessons for Teachers

		Motivation to Learn in School: On Target

		Tasks for Learning

		Beyond Task Value to Genuine Appreciation

		Authentic Tasks

		Supporting Autonomy and Recognizing Accomplishment

		Supporting Choices

		Recognizing Accomplishment

		Grouping, Evaluation, and Time

		Grouping and Goal Structures

		Evaluation

		Time

		Putting It All Together

		Diversity in Motivation

		Lessons for Teachers: Strategies to Encourage Motivation

		Can I Do It? Building Confidence and Positive Expectations

		Do I Want To Do It? Seeing the Value of Learning

		What Do I Need to Do to Succeed? Staying Focused on the Task

		FAMILY AND COMMUNITY PARTNERSHIPS: Motivation to Learn

		Do I Belong in This Classroom?

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Motivating Students When Resources are Thin: What Would They Do?

		PART III TEACHING AND ASSESSING

		CHAPTER 13 Managing Learning Environments

		Teachers’ Casebook—Bullies and Victims: What Would You Do?

		Overview and Objectives

		The What and Why of Classroom Management

		The Basic Task: Gain Their Cooperation

		The Goals of Classroom Management

		Access to Learning

		More Time for Learning

		Management Means Relationships

		Management for Self-Management

		Creating a Positive Learning Environment

		Some Research Results

		Routines and Rules Required

		Routines and Procedures

		Rules

		GUIDELINES: Establishing Class Routines

		Rules for Elementary School

		Rules for Secondary School

		Consequences

		Who Sets the Rules and Consequences?

		Planning Spaces for Learning

		Personal Territories and Seating Arrangements

		Interest Areas

		Getting Started: The First Weeks of Class

		Effective Managers for Elementary Students

		GUIDELINES: Designing Learning Spaces

		Effective Managers for Secondary Students

		Maintaining a Good Environment for Learning

		Encouraging Engagement

		Prevention Is the Best Medicine

		GUIDELINES: Keeping Students Engaged

		Withitness

		Overlapping and Group Focus

		Movement Management

		Student Social Skills as Prevention

		Caring Relationships: Connections with School

		Teacher Connections

		School Connections

		Creating Communities of Care for Adolescents

		Dealing with Discipline Problems

		Stopping Problems Quickly

		GUIDELINES: Creating Caring Relationships

		If You Impose Penalties

		Teacher-Imposed Penalties versus Student Responsibility

		GUIDELINES: Imposing Penalties

		POINT/COUNTERPOINT: Is Zero Tolerance a Good Idea?

		What About Zero Tolerance?

		Bullying and Cyberbullying

		Victims

		Why Do Students Bully?

		What Can Teachers Do? Bullying and Teasing

		Cyberbullying

		Special Problems with High School Students

		GUIDELINES: Handling Potentially Explosive Situations

		The Need for Communication

		Message Sent—Message Received

		Empathetic Listening

		When Listening Is Not Enough: I-Messages, Assertive Discipline, and Problem Solving

		“I” Messages

		Assertive Discipline

		Confrontations and Negotiations

		Reaching Every Student: Peer Mediation and Restorative Justice

		Peer Mediation

		Restorative Justice

		Research on Management Approaches

		Diversity: Culturally Responsive Management

		FAMILY AND COMMUNITY PARTNERSHIPS: Classroom Management

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Bullies and Victims: What Would They Do?

		CHAPTER 14 Teaching Every Student

		Teachers’ Casebook—Reaching and Teaching Every Student: What Would You Do?

		Overview and Objectives

		Research on Teaching

		Characteristics of Effective Teachers

		Clarity and Organization

		Enthusiasm and Warmth

		Knowledge for Teaching

		Research on Teaching Strategies

		The First Step: Planning

		Research on Planning

		Learning Targets

		An Example of State-Level Goals: The Common Core

		POINT/COUNTERPOINT: Are the Common Core Standards a Valuable Guide for Teaching?

		Classrooms Targets for Learning

		Flexible and Creative Plans—Using Taxonomies

		The Cognitive Domain

		The Affective Domain

		The Psychomotor Domain

		Another Take on Learning Targets

		Planning from a Constructivist Perspective

		GUIDELINES: Using Learning Targets

		Teaching Approaches

		Direct Instruction

		Rosenshine’s Six Teaching Functions

		Why Does Direct Instruction Work?

		Evaluating Direct Instruction

		Seatwork and Homework

		Seatwork

		GUIDELINES: Effective Direct Instruction

		Homework

		The Case Against Homework

		Homework for Older Students

		Beware of Either/Or

		Questioning, Discussion, Dialogue, and Feedback

		FAMILY AND COMMUNITY PARTNERSHIPS: Homework

		Kinds of Questions

		Asking Deep Questions

		Fitting The Questions to the Students

		Responding to Student Answers

		Group Discussion

		Fitting Teaching to Your Goals

		Putting It All Together: Understanding by Design

		GUIDELINES: Productive Group Discussions

		Differentiated Instruction and Adaptive Teaching

		Within-Class and Flexible Grouping

		The Problems with Ability Grouping

		Flexible Grouping

		GUIDELINES: Using Flexible Grouping

		Adaptive Teaching

		Reaching Every Student: Differentiated Instruction in Inclusive Classrooms

		Technology and Differentiation

		Teacher Expectations

		Two Kinds of Expectation Effects

		Sources of Expectations

		Do Teachers’ Expectations Really Affect Students’ Achievement?

		Lessons for Teachers: Communicating Appropriate Expectations

		GUIDELINES: Avoiding the Negative Effects of Teacher Expectations

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Reaching and Teaching Every Student: What Would They Do?

		CHAPTER 15 Classroom Assessment, Grading, and Standardized Testing

		Teachers’ Casebook—Giving Meaningful Grades: What Would You Do?

		Overview and Objectives

		Basics of Assessment

		Measurement and Assessment

		Formative, Interim, and Summative Assessment

		Assessing the Assessments: Reliability and Validity

		Reliability of Test Scores

		Validity

		Absence of Bias

		Classroom Assessment: Testing

		Interpreting Any Test Score

		Norm-Referenced Test Interpretations

		Criterion-Referenced Test Interpretations

		Using the Tests from Textbooks

		Selected-Response Testing

		Using Multiple-Choice Tests

		Writing Multiple-Choice Questions

		Constructed Responses: Essay Testing

		Constructing Essay Tests

		Evaluating Essays

		GUIDELINES: Writing Multiple-Choice Items

		Assessing Traditional Testing

		Formative and Authentic Classroom Assessments

		Informal Assessments

		Exit Tickets

		Journals

		Involving Students in Assessments

		Authentic Assessments: Portfolios and Exhibitions

		Portfolios

		Exhibitions

		Evaluating Portfolios and Performances

		Scoring Rubrics

		GUIDELINES: Creating Portfolios

		GUIDELINES: Developing a Rubric

		Reliability, Validity, Generalizability

		Diversity and Bias in Performance Assessment

		Assessing Complex Thinking

		Classroom Assessment: Lessons for Teachers

		Grading

		Norm-Referenced versus Criterion-Referenced Grading

		Effects of Grading on Students

		The Value of Failing?

		Retention in Grade

		Grades and Motivation

		POINT/COUNTERPOINT: Should Children Be Held Back?

		Beyond Grading: Communicating with Families

		Standardized Testing

		Types of Scores

		Measurements of Central Tendency and Standard Deviation

		GUIDELINES: Using Any Grading System

		The Normal Distribution

		Percentile Rank Scores

		Grade-Equivalent Scores

		Standard Scores

		Interpreting Standardized Test Reports

		Discussing Test Results with Families

		Accountability and High-Stakes Testing

		FAMILY AND COMMUNITY PARTNERSHIPS: Conferences and Explaining Test Results

		Making Decisions

		What Do Teachers Think?

		Documented Problems with High-Stakes Testing

		New Directions: PARCC and SBAC

		In Sum: Using High-Stakes Testing Well

		GUIDELINES: Preparing Yourself and Your Students for Testing

		Reaching Every Student: Helping Students with Disabilities Prepare for High-Stakes Tests

		Teacher Accountability and Evaluation

		Value-Added Measures

		Quality Standardized Assessment: Lessons for Teachers

		Summary and Key Terms

		Practice Using What You Have Learned

		Connect and Extend to Licensure

		Teachers’ Casebook—Giving Meaningful Grades: What Would They Do?

		Licensure Appendix

		Glossary

		References

		Name Index

		Subject Index

Pagebreaks of the print version

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

		156

		157

		158

		159

		160

		161

		162

		163

		164

		165

		166

		167

		168

		169

		170

		171

		172

		173

		174

		175

		176

		177

		178

		179

		180

		181

		182

		183

		184

		185

		186

		187

		188

		189

		190

		191

		192

		193

		194

		195

		196

		197

		198

		199

		200

		201

		202

		203

		204

		205

		206

		207

		208

		209

		210

		211

		212

		213

		214

		215

		216

		217

		218

		219

		220

		221

		222

		223

		224

		225

		226

		227

		228

		229

		230

		231

		232

		233

		234

		235

		236

		237

		238

		239

		240

		241

		242

		243

		244

		245

		246

		247

		248

		249

		250

		251

		252

		253

		254

		255

		256

		257

		258

		259

		260

		261

		262

		263

		264

		265

		266

		267

		268

		269

		270

		271

		272

		273

		274

		275

		276

		277

		278

		279

		280

		281

		282

		283

		284

		285

		286

		287

		288

		289

		290

		291

		292

		293

		294

		295

		296

		297

		298

		299

		300

		301

		302

		303

		304

		305

		306

		307

		308

		309

		310

		311

		312

		313

		314

		315

		316

		317

		318

		319

		320

		321

		322

		323

		324

		325

		326

		327

		328

		329

		330

		331

		332

		333

		334

		335

		336

		337

		338

		339

		340

		341

		342

		343

		344

		345

		346

		347

		348

		349

		350

		351

		352

		353

		354

		355

		356

		357

		358

		359

		360

		361

		362

		363

		364

		365

		366

		367

		368

		369

		370

		371

		372

		373

		374

		375

		376

		377

		378

		379

		380

		381

		382

		383

		384

		385

		386

		387

		388

		389

		390

		391

		392

		393

		394

		395

		396

		397

		398

		399

		400

		401

		402

		403

		404

		405

		406

		407

		408

		409

		410

		411

		412

		413

		414

		415

		416

		417

		418

		419

		420

		421

		422

		423

		424

		425

		426

		427

		428

		429

		430

		431

		432

		433

		434

		435

		436

		437

		438

		439

		440

		441

		442

		443

		444

		445

		446

		447

		448

		449

		450

		451

		452

		453

		454

		455

		456

		457

		458

		459

		460

		461

		462

		463

		464

		465

		466

		467

		468

		469

		470

		471

		472

		473

		474

		475

		476

		477

		478

		479

		480

		481

		482

		483

		484

		485

		486

		487

		488

		489

		490

		491

		492

		493

		494

		495

		496

		497

		498

		499

		500

		501

		502

		503

		504

		505

		506

		507

		508

		509

		510

		511

		512

		513

		514

		515

		516

		517

		518

		519

		520

		521

		522

		523

		524

		525

		526

		527

		528

		529

		530

		531

		532

		533

		534

		535

		536

		537

		538

		539

		540

		541

		542

		543

		544

		545

		546

		547

		548

		549

		550

		551

		552

		553

		554

		555

		556

		557

		558

		559

		560

		561

		562

		563

		564

		565

		566

		567

		568

		569

		570

		571

		572

		573

		574

		575

		576

		577

		578

		579

		580

		581

		582

		583

		584

		585

		586

		587

		588

		589

		590

		591

		592

		593

		594

		595

		596

		597

		598

		599

		600

		601

		602

		603

		604

		605

		606

		607

		608

		609

		610

		611

		612

		613

		614

		615

		616

		617

		618

		619

		620

		621

		622

		623

		624

		625

		626

		627

		628

		629

		630

		631

		632

		633

		634

		635

		636

		637

		638

		639

		640

		641

		642

		643

		644

		645

		646

		647

		648

		649

		650

		651

		652

		653

		654

		655

		656

		657

		658

		659

		660

		661

		662

		A-1

		A-2

		A-3

		A-4

		A-5

		A-6

		A-7

		A-8

		A-9

		A-10

		A-11

		A-12

		A-13

		A-14

		G-1

		G-2

		G-3

		G-4

		G-5

		G-6

		G-7

		G-8

		G-9

		G-10

		G-11

		G-12

		G-13

		G-14

		R-1

		R-2

		R-3

		R-4

		R-5

		R-6

		R-7

		R-8

		R-9

		R-10

		R-11

		R-12

		R-13

		R-14

		R-15

		R-16

		R-17

		R-18

		R-19

		R-20

		R-21

		R-22

		R-23

		R-24

		R-25

		R-26

		R-27

		R-28

		R-29

		R-30

		R-31

		R-32

		R-33

		R-34

		R-35

		R-36

		R-37

		R-38

		R-39

		R-40

		R-41

		R-42

		R-43

		R-44

		N-1

		N-2

		N-3

		N-4

		N-5

		N-6

		N-7

		N-8

		N-9

		N-10

		N-11

		N-12

		N-13

		N-14

		N-15

		N-16

		S-1

		S-2

		S-3

		S-4

		S-5

		S-6

		S-7

		S-8

		S-9

		S-10

		S-11

		S-12

		S-13

		S-14

		S-15

		S-16

		S-17

		S-18

OEBPS/xhtml/js/main.js
var $validateText = "";

var $validateTextt ="";

var $feedbackText = "";

var $colorText = "";

var $imageText = "";

var selected_answer = "";

var resetBtn = "";

var checkBtn = '';

var clicked = false;

var index = 0;

var length = $feedbackText.length;

var length = $colorText.length;

/*function init(){

 $('input:radio').on('click', function(e) {

 setTimeout(function (){

 $(e.currentTarget)[0].checked =true;

 },5);

 e.preventDefault();

 });

}*/

function showStuff(id)

{

	var getId = id.split('_')[1];

 //event.preventDefault();

	reveal = document.getElementById('answer_' + getId);

	textreveal = document.getElementById('test_' + getId);

	resetreveal = document.getElementById('reset_' + getId);

	textreveal.style.display = 'none';

	reveal.style.display = 'block';

	resetreveal.style.display = 'block';

	

}

function referesh(id)

{

	var getId = id.split('_')[1];

 // event.preventDefault();

	reveal = document.getElementById('answer_' + getId);

	textreveal = document.getElementById('test_' + getId);

	resetreveal = document.getElementById('reset_' + getId);

	textreveal.style.display = 'block';

	reveal.style.display = 'none';

	resetreveal.style.display = 'none';

}

function validate_ans(quizid, crctAns) {

 var id = quizid.split('_')[1];

	

	

	//$(this).attr()

	 //var new_num = id.toString();

	 //console.log(new_num)

	 //new_num++;

	 //console.log(new_num)

	

	//console.log(leading_zero(start_value + 1));	

	

	//event.preventDefault();

 $validateText = document.querySelector('#correct' + id + ' #validate' + id);

 $feedbackText = document.querySelectorAll('#feedback' + id + ' .feedback-text');

	

 $colorText = document.querySelectorAll('#color' + id + ' .color-text');

 $imageText = document.querySelectorAll('#color' + id + ' .images-icon');

 $validateTextt = document.querySelector('#correcttt' + id + ' #validatew' + id);

	

 resetBtn = document.getElementById('reset_' + id);

 checkBtn = document.getElementById('check_' + id);

 selected_answer = document.getElementsByName('choice' + id);

 radios = document.getElementsByName('choice' + id);

 resetBtn.removeAttribute('disabled');

	correctBox = document.getElementById('correct' + id);

	correctBox.style.display = 'block';

	correctBoxx = document.getElementById('correcttt' + id);

	correctBoxx.style.display = 'none';

	

 var answer = '';

 for (var i = 0; i < selected_answer.length; i++) {

 if(selected_answer[i].checked) {

 answer = selected_answer[i].value;

 }

 }

 checkBtn.setAttribute('disabled', 'true');

 if(answer === '') {

 $validateText.innerHTML = 'You did not answer this!';

 //correctBoxx = document.getElementById('correcttt' + id);

	//correctBoxx.style.display = 'none';

	

	//$validateTextt.innerHTML = 'Question has been Reset.';

	

 return;

 }

 $validateTextt.innerHTML = 'Question has been Reset.';

	checkBtn.style.background= '#fbfafa';

	

 index = answer.charCodeAt(0) % 97;

 $feedbackText[index].style.display = 'block';

 correctBoxx = document.getElementById('correcttt' + id);

 correctBoxx.style.display = 'none';

	//console.log(totalAnsCount)

	

	if(answer === crctAns) {

 //resetBtn.setAttribute('disabled', 'true');

 $validateText.innerHTML = '';

 //$validateTextt.innerHTML = '';

	$validateText.style.color = '#00000';

	//$validateTextt.style.color = '#00000';

 $feedbackText[index].style.color = '#00000';

 $colorText[index].style.background = '#47b347';

		$imageText[index].style.display = 'block';

		$imageText[index].src="../images/tick.png";

 $("#att"+id).css("display","block")

 $("#att"+id).attr('src','../images/tick.png');

	

		

		

	} else {

 $validateText.innerHTML = '';

 // $validateTextt.innerHTML = '';

	$validateText.style.color = '#00000';

	//$validateTextt.style.color = '#00000';

 $feedbackText[index].style.color = '#00000';

 $colorText[index].style.background = '#ef5b5b';

 $imageText[index].style.display = 'block';

	$imageText[index].src="../images/wrong.png";

	

		

		

		

 }

}

function refresh(quizid) {

 var id = quizid.split('_')[1];

 //event.preventDefault();

 $validateText = document.querySelector('#correct' + id + ' #validate' + id);

 $feedbackText = document.querySelectorAll('#feedback' + id + ' .feedback-text');

 $colorText = document.querySelectorAll('#color' + id + ' .color-text');

 $imageText = document.querySelectorAll('#color' + id + ' .images-icon');

 resetBtn = document.getElementById('reset_' + id);

 checkBtn = document.getElementById('check_' + id);

 selected_answer = document.getElementsByName('choice' + id);

 $validateTextt = document.querySelector('#correcttt' + id + ' #validatew' + id);

 $validateTextt.innerHTML = 'Question has been Reset.';

 for(var i = 0; i < $feedbackText.length; i++) {

 $feedbackText[i].style.display = 'none';

 }

	for(var i = 0; i < $colorText.length; i++) {

 $colorText[i].style.background = 'none';

 }

	for(var i = 0; i < $imageText.length; i++) {

 $imageText[i].style.background = 'none';

 $imageText[i].style.display = 'none';

 }

 $validateText.innerHTML = '';

 checkBtn.removeAttribute('disabled', 'false');

	checkBtn.style.background= '#E4E4E4';

 for (var i = 0; i < selected_answer.length; i++) {

 if(selected_answer[i].checked) {

 selected_answer[i].checked = false;

 }

 }

 correctBoxx = document.getElementById('correcttt' + id);

 correctBoxx.style.display = 'block';

 correctBox = document.getElementById('correct' + id);

	correctBox.style.display = 'none';

 $("#attempt_"+id).html("")

 $("#att"+id).css("display","none")

 totalAnsCount=0;

		

}

function clearInput() {

 var inputs = document.querySelectorAll('input[type="radio"]');

 for(var i = 0, len = inputs.length; i < len; i++) {

 if(inputs[i].checked) {

 inputs[i].checked = false;

 }

 }

}

//$(document).ready(init);

OEBPS/xhtml/js/mouseover.js
var getId;

var split_id;

$(document).ready(function (){

	

	$(".keyword").bind("mouseover", glossaryIn)

	$(".keyword").bind("mouseout", glossaryOut)

	

});

function glossaryIn(){

	getId = $(this).attr("href");

	split_id = getId.split("_")[1];

	$("#glosbox_"+split_id).css("display","block");

	

	

}

function glossaryOut(){

	$("#glosbox_"+split_id).css("display","none");

}

OEBPS/images/f0044-01.jpg
Corelati,

School g
ontlon) acherement ‘
&= ‘-{_/ Corgation
More Likely Assumption

Faulty Assumption

Gorrer,
,\/{,:

OEBPS/images/f0023-01.jpg

OEBPS/images/f0050-01.jpg

OEBPS/images/Cover.jpg
GLOBAL /@
EDITION ;

Educational Psychology

FOURTEENTH EDITION

Anita Woolfolk

OEBPS/xhtml/js/jquery-1.7.2.min.js
/*! jQuery v1.7.2 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 cu(a){if(!cj[a]){var b=c.body,d=f("<"+a+">").appendTo(b),e=d.css("display");d.remove();if(e==="none"||e===""){ck||(ck=c.createElement("iframe"),ck.frameBorder=ck.width=ck.height=0),b.appendChild(ck);if(!cl||!ck.createElement)cl=(ck.contentWindow||ck.contentDocument).document,cl.write((f.support.boxModel?"<!doctype html>":"")+"<html><body>"),cl.close();d=cl.createElement(a),cl.body.appendChild(d),e=f.css(d,"display"),b.removeChild(ck)}cj[a]=e}return cj[a]}function ct(a,b){var c={};f.each(cp.concat.apply([],cp.slice(0,b)),function(){c[this]=a});return c}function cs(){cq=b}function cr(){setTimeout(cs,0);return cq=f.now()}function ci(){try{return new a.ActiveXObject("Microsoft.XMLHTTP")}catch(b){}}function ch(){try{return new a.XMLHttpRequest}catch(b){}}function cb(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 ca(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 b_(a,b,c,d){if(f.isArray(b))f.each(b,function(b,e){c||bD.test(a)?d(a,e):b_(a+"["+(typeof e=="object"?b:"")+"]",e,c,d)});else if(!c&&f.type(b)==="object")for(var e in b)b_(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 bZ(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===bS,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=bZ(a,c,d,e,l,g)));(k||!l)&&!g["*"]&&(l=bZ(a,c,d,e,"*",g));return l}function bY(a){return function(b,c){typeof b!="string"&&(c=b,b="*");if(f.isFunction(c)){var d=b.toLowerCase().split(bO),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 bB(a,b,c){var d=b==="width"?a.offsetWidth:a.offsetHeight,e=b==="width"?1:0,g=4;if(d>0){if(c!=="border")for(;e<g;e+=2)c||(d-=parseFloat(f.css(a,"padding"+bx[e]))||0),c==="margin"?d+=parseFloat(f.css(a,c+bx[e]))||0:d-=parseFloat(f.css(a,"border"+bx[e]+"Width"))||0;return d+"px"}d=by(a,b);if(d<0||d==null)d=a.style[b];if(bt.test(d))return d;d=parseFloat(d)||0;if(c)for(;e<g;e+=2)d+=parseFloat(f.css(a,"padding"+bx[e]))||0,c!=="padding"&&(d+=parseFloat(f.css(a,"border"+bx[e]+"Width"))||0),c==="margin"&&(d+=parseFloat(f.css(a,c+bx[e]))||0);return d+"px"}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;b.nodeType===1&&(b.clearAttributes&&b.clearAttributes(),b.mergeAttributes&&b.mergeAttributes(a),c=b.nodeName.toLowerCase(),c==="object"?b.outerHTML=a.outerHTML:c!=="input"||a.type!=="checkbox"&&a.type!=="radio"?c==="option"?b.selected=a.defaultSelected:c==="input"||c==="textarea"?b.defaultValue=a.defaultValue:c==="script"&&b.text!==a.text&&(b.text=a.text):(a.checked&&(b.defaultChecked=b.checked=a.checked),b.value!==a.value&&(b.value=a.value)),b.removeAttribute(f.expando),b.removeAttribute("_submit_attached"),b.removeAttribute("_change_attached"))}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])}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,"-$1").toLowerCase();d=a.getAttribute(e);if(typeof d=="string"){try{d=d==="true"?!0:d==="false"?!1:d==="null"?null:f.isNumeric(d)?+d:j.test(d)?f.parseJSON(d):d}catch(g){}f.data(a,c,d)}else d=b}return d}function h(a){var b=g[a]={},c,d;a=a.split(/\s+/);for(c=0,d=a.length;c<d;c++)b[a[c]]=!0;return b}var c=a.document,d=a.navigator,e=a.location,f=function(){function J(){if(!e.isReady){try{c.documentElement.doScroll("left")}catch(a){setTimeout(J,1);return}e.ready()}}var e=function(a,b){return new e.fn.init(a,b,h)},f=a.jQuery,g=a.$,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:"1.7.2",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!=null&&a==a.window},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){if(typeof c!="string"||!c)return null;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,i){var j,k=d==null,l=0,m=a.length;if(d&&typeof d=="object"){for(l in d)e.access(a,c,l,d[l],1,h,f);g=1}else if(f!==b){j=i===b&&e.isFunction(f),k&&(j?(j=c,c=function(a,b,c){return j.call(e(a),c)}):(c.call(a,f),c=null));if(c)for(;l<m;l++)c(a[l],d,j?f.call(a[l],l,c(a[l],d)):f,i);g=1}return g?a:k?c.call(a):m?c(a[0],d):h},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,n=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"?n(g):h==="function"&&(!a.unique||!p.has(g))&&c.push(g)},o=function(b,f){f=f||[],e=!a.memory||[b,f],i=!0,j=!0,m=k||0,k=0,l=c.length;for(;c&&m<l;m++)if(c[m].apply(b,f)===!1&&a.stopOnFalse){e=!0;break}j=!1,c&&(a.once?e===!0?p.disable():c=[]:d&&d.length&&(e=d.shift(),p.fireWith(e[0],e[1])))},p={add:function(){if(c){var a=c.length;n(arguments),j?l=c.length:e&&e!==!0&&(k=a,o(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]){j&&f<=l&&(l--,f<=m&&m--),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)&&p.disable();return this},locked:function(){return!d},fireWith:function(b,c){d&&(j?a.once||d.push([b,c]):(!a.once||!e)&&o(b,c));return this},fire:function(){p.fireWith(this,arguments);return this},fired:function(){return!!i}};return p};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=c.createElement("div"),q=c.documentElement;p.setAttribute("className","t"),p.innerHTML=" <link/><table></table>a<input type='checkbox'/>",d=p.getElementsByTagName("*"),e=p.getElementsByTagName("a")[0];if(!d||!d.length||!e)return{};g=c.createElement("select"),h=g.appendChild(c.createElement("option")),i=p.getElementsByTagName("input")[0],b={leadingWhitespace:p.firstChild.nodeType===3,tbody:!p.getElementsByTagName("tbody").length,htmlSerialize:!!p.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:p.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,pixelMargin:!0},f.boxModel=b.boxModel=c.compatMode==="CSS1Compat",i.checked=!0,b.noCloneChecked=i.cloneNode(!0).checked,g.disabled=!0,b.optDisabled=!h.disabled;try{delete p.test}catch(r){b.deleteExpando=!1}!p.addEventListener&&p.attachEvent&&p.fireEvent&&(p.attachEvent("onclick",function(){b.noCloneEvent=!1}),p.cloneNode(!0).fireEvent("onclick")),i=c.createElement("input"),i.value="t",i.setAttribute("type","radio"),b.radioValue=i.value==="t",i.setAttribute("checked","checked"),i.setAttribute("name","t"),p.appendChild(i),j=c.createDocumentFragment(),j.appendChild(p.lastChild),b.checkClone=j.cloneNode(!0).cloneNode(!0).lastChild.checked,b.appendChecked=i.checked,j.removeChild(i),j.appendChild(p);if(p.attachEvent)for(n in{submit:1,change:1,focusin:1})m="on"+n,o=m in p,o||(p.setAttribute(m,"return;"),o=typeof p[m]=="function"),b[n+"Bubbles"]=o;j.removeChild(p),j=g=h=p=i=null,f(function(){var d,e,g,h,i,j,l,m,n,q,r,s,t,u=c.getElementsByTagName("body")[0];!u||(m=1,t="padding:0;margin:0;border:",r="position:absolute;top:0;left:0;width:1px;height:1px;",s=t+"0;visibility:hidden;",n="style='"+r+t+"5px solid #000;",q="<div "+n+"display:block;'><div style='"+t+"0;display:block;overflow:hidden;'></div></div>"+"<table "+n+"' cellpadding='0' cellspacing='0'>"+"<tr><td></td></tr></table>",d=c.createElement("div"),d.style.cssText=s+"width:0;height:0;position:static;top:0;margin-top:"+m+"px",u.insertBefore(d,u.firstChild),p=c.createElement("div"),d.appendChild(p),p.innerHTML="<table><tr><td style='"+t+"0;display:none'></td><td>t</td></tr></table>",k=p.getElementsByTagName("td"),o=k[0].offsetHeight===0,k[0].style.display="",k[1].style.display="none",b.reliableHiddenOffsets=o&&k[0].offsetHeight===0,a.getComputedStyle&&(p.innerHTML="",l=c.createElement("div"),l.style.width="0",l.style.marginRight="0",p.style.width="2px",p.appendChild(l),b.reliableMarginRight=(parseInt((a.getComputedStyle(l,null)||{marginRight:0}).marginRight,10)||0)===0),typeof p.style.zoom!="undefined"&&(p.innerHTML="",p.style.width=p.style.padding="1px",p.style.border=0,p.style.overflow="hidden",p.style.display="inline",p.style.zoom=1,b.inlineBlockNeedsLayout=p.offsetWidth===3,p.style.display="block",p.style.overflow="visible",p.innerHTML="<div style='width:5px;'></div>",b.shrinkWrapBlocks=p.offsetWidth!==3),p.style.cssText=r+s,p.innerHTML=q,e=p.firstChild,g=e.firstChild,i=e.nextSibling.firstChild.firstChild,j={doesNotAddBorder:g.offsetTop!==5,doesAddBorderForTableAndCells:i.offsetTop===5},g.style.position="fixed",g.style.top="20px",j.fixedPosition=g.offsetTop===20||g.offsetTop===15,g.style.position=g.style.top="",e.style.overflow="hidden",e.style.position="relative",j.subtractsBorderForOverflowNotVisible=g.offsetTop===-5,j.doesNotIncludeMarginInBodyOffset=u.offsetTop!==m,a.getComputedStyle&&(p.style.marginTop="1%",b.pixelMargin=(a.getComputedStyle(p,null)||{marginTop:0}).marginTop!=="1%"),typeof d.style.zoom!="undefined"&&(d.style.zoom=1),u.removeChild(d),l=p=d=null,f.extend(b,j))});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,i,j=this[0],k=0,m=null;if(a===b){if(this.length){m=f.data(j);if(j.nodeType===1&&!f._data(j,"parsedAttrs")){g=j.attributes;for(i=g.length;k<i;k++)h=g[k].name,h.indexOf("data-")===0&&(h=f.camelCase(h.substring(5)),l(j,h,m[h]));f._data(j,"parsedAttrs",!0)}}return m}if(typeof a=="object")return this.each(function(){f.data(this,a)});d=a.split(".",2),d[1]=d[1]?"."+d[1]:"",e=d[1]+"!";return f.access(this,function(c){if(c===b){m=this.triggerHandler("getData"+e,[d[0]]),m===b&&j&&(m=f.data(j,a),m=l(j,a,m));return m===b&&d[1]?this.data(d[0]):m}d[1]=c,this.each(function(){var b=f(this);b.triggerHandler("setData"+e,d),f.data(this,a,c),b.triggerHandler("changeData"+e,d)})},null,c,arguments.length>1,null,!1)},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){var d=2;typeof a!="string"&&(c=a,a="fx",d--);if(arguments.length<d)return f.queue(this[0],a);return c===b?this: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(c)}});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,f.attr,a,b,arguments.length>1)},removeAttr:function(a){return this.each(function(){f.removeAttr(this,a)})},prop:function(a,b){return f.access(this,f.prop,a,b,arguments.length>1)},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.type]||f.valHooks[this.nodeName.toLowerCase()];if(!c||!("set"in c)||c.set(this,h,"value")===b)this.value=h}})}if(g){c=f.valHooks[g.type]||f.valHooks[g.nodeName.toLowerCase()];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,i=0;if(b&&a.nodeType===1){d=b.toLowerCase().split(p),g=d.length;for(;i<g;i++)e=d[i],e&&(c=f.propFix[e]||e,h=u.test(e),h||f.attr(a,e,""),a.removeAttribute(v?e:c),h&&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,coords:!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=/^([^\.]*)?(?:\.(.+))?$/,B=/(?:^|\s)hover(\.\S+)?\b/,C=/^key/,D=/^(?:mouse|contextmenu)|click/,E=/^(?:focusinfocus|focusoutblur)$/,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$1")};f.event={add:function(a,c,d,e,g){var h,i,j,k,l,m,n,o,p,q,r,s;if(!(a.nodeType===3||a.nodeType===8||!c||!d||!(h=f._data(a)))){d.handler&&(p=d,d=p.handler,g=p.selector),d.guid||(d.guid=f.guid++),j=h.events,j||(h.events=j={}),i=h.handle,i||(h.handle=i=function(a){return typeof f!="undefined"&&(!a||f.event.triggered!==a.type)?f.event.dispatch.apply(i.elem,arguments):b},i.elem=a),c=f.trim(I(c)).split(" ");for(k=0;k<c.length;k++){l=A.exec(c[k])||[],m=l[1],n=(l[2]||"").split(".").sort(),s=f.event.special[m]||{},m=(g?s.delegateType:s.bindType)||m,s=f.event.special[m]||{},o=f.extend({type:m,origType:l[1],data:e,handler:d,guid:d.guid,selector:g,quick:g&&G(g),namespace:n.join(".")},p),r=j[m];if(!r){r=j[m]=[],r.delegateCount=0;if(!s.setup||s.setup.call(a,e,n,i)===!1)a.addEventListener?a.addEventListener(m,i,!1):a.attachEvent&&a.attachEvent("on"+m,i)}s.add&&(s.add.call(a,o),o.handler.guid||(o.handler.guid=d.guid)),g?r.splice(r.delegateCount++,0,o):r.push(o),f.event.global[m]=!0}a=null}},global:{},remove:function(a,b,c,d,e){var g=f.hasData(a)&&f._data(a),h,i,j,k,l,m,n,o,p,q,r,s;if(!!g&&!!(o=g.events)){b=f.trim(I(b||"")).split(" ");for(h=0;h<b.length;h++){i=A.exec(b[h])||[],j=k=i[1],l=i[2];if(!j){for(j in o)f.event.remove(a,j+b[h],c,d,!0);continue}p=f.event.special[j]||{},j=(d?p.delegateType:p.bindType)||j,r=o[j]||[],m=r.length,l=l?new RegExp("(^|\\.)"+l.split(".").sort().join("\\.(?:.*\\.)?")+"(\\.|$)"):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=f.event.special[c.type]||{},j=[],k,l,m,n,o,p,q,r,s,t,u;g[0]=c,c.delegateTarget=this;if(!i.preDispatch||i.preDispatch.call(this,c)!==!1){if(e&&(!c.button||c.type!=="click")){n=f(this),n.context=this.ownerDocument||this;for(m=c.target;m!=this;m=m.parentNode||this)if(m.disabled!==!0){p={},r=[],n[0]=m;for(k=0;k<e;k++)s=d[k],t=s.selector,p[t]===b&&(p[t]=s.quick?H(m,s.quick):n.is(t)),p[t]&&r.push(s);r.length&&j.push({elem:m,matches:r})}}d.length>e&&j.push({elem:this,matches:d.slice(e)});for(k=0;k<j.length&&!c.isPropagationStopped();k++){q=j[k],c.currentTarget=q.elem;for(l=0;l<q.matches.length&&!c.isImmediatePropagationStopped();l++){s=q.matches[l];if(h||!c.namespace&&!s.namespace||c.namespace_re&&c.namespace_re.test(s.namespace))c.data=s.data,c.handleObj=s,o=((f.event.special[s.origType]||{}).handle||s.handler).apply(q.elem,g),o!==b&&(c.result=o,o===!1&&(c.preventDefault(),c.stopPropagation()))}}i.postDispatch&&i.postDispatch.call(this,c);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){a._submit_bubble=!0}),d._submit_attached=!0)})},postDispatch:function(a){a._submit_bubble&&(delete a._submit_bubble,this.parentNode&&!a.isTrigger&&f.event.simulate("submit",this.parentNode,a,!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=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(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.origType+"."+e.namespace:e.origType,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||d===11){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));o.match.globalPOS=p;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.globalPOS,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|bdi|canvas|data|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+")[\\s/>]","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){return f.access(this,function(a){return a===b?f.text(this):this.empty().append((this[0]&&this[0].ownerDocument||c).createTextNode(a))},null,a,arguments.length)},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){return f.access(this,function(a){var c=this[0]||{},d=0,e=this.length;if(a===b)return c.nodeType===1?c.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(;d<e;d++)c=this[d]||{},c.nodeType===1&&(f.cleanData(c.getElementsByTagName("*")),c.innerHTML=a);c=0}catch(g){}}c&&this.empty().append(a)},null,a,arguments.length)},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,function(a,b){b.src?f.ajax({type:"GET",global:!1,url:b.src,async:!1,dataType:"script"}):f.globalEval((b.text||b.textContent||b.innerHTML||"").replace(bf,"/*$0*/")),b.parentNode&&b.parentNode.removeChild(b)})}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||f.isXMLDoc(a)||!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,h,i,j=[];b=b||c,typeof b.createElement=="undefined"&&(b=b.ownerDocument||b[0]&&b[0].ownerDocument||c);for(var k=0,l;(l=a[k])!=null;k++){typeof l=="number"&&(l+="");if(!l)continue;if(typeof l=="string")if(!_.test(l))l=b.createTextNode(l);else{l=l.replace(Y,"<$1></$2>");var m=(Z.exec(l)||["",""])[1].toLowerCase(),n=bg[m]||bg._default,o=n[0],p=b.createElement("div"),q=bh.childNodes,r;b===c?bh.appendChild(p):U(b).appendChild(p),p.innerHTML=n[1]+l+n[2];while(o--)p=p.lastChild;if(!f.support.tbody){var s=$.test(l),t=m==="table"&&!s?p.firstChild&&p.firstChild.childNodes:n[1]==="<table>"&&!s?p.childNodes:[];for(i=t.length-1;i>=0;--i)f.nodeName(t[i],"tbody")&&!t[i].childNodes.length&&t[i].parentNode.removeChild(t[i])}!f.support.leadingWhitespace&&X.test(l)&&p.insertBefore(b.createTextNode(X.exec(l)[0]),p.firstChild),l=p.childNodes,p&&(p.parentNode.removeChild(p),q.length>0&&(r=q[q.length-1],r&&r.parentNode&&r.parentNode.removeChild(r)))}var u;if(!f.support.appendChecked)if(l[0]&&typeof (u=l.length)=="number")for(i=0;i<u;i++)bn(l[i]);else bn(l);l.nodeType?j.push(l):j=f.merge(j,l)}if(d){g=function(a){return!a.type||be.test(a.type)};for(k=0;j[k];k++){h=j[k];if(e&&f.nodeName(h,"script")&&(!h.type||be.test(h.type)))e.push(h.parentNode?h.parentNode.removeChild(h):h);else{if(h.nodeType===1){var v=f.grep(h.getElementsByTagName("script"),g);j.splice.apply(j,[k+1,0].concat(v))}d.appendChild(h)}}}return j},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 bp=/alpha\([^)]*\)/i,bq=/opacity=([^)]*)/,br=/([A-Z]|^ms)/g,bs=/^[\-+]?(?:\d*\.)?\d+$/i,bt=/^-?(?:\d*\.)?\d+(?!px)[^\d\s]+$/i,bu=/^([\-+])=([\-+.\de]+)/,bv=/^margin/,bw={position:"absolute",visibility:"hidden",display:"block"},bx=["Top","Right","Bottom","Left"],by,bz,bA;f.fn.css=function(a,c){return f.access(this,function(a,c,d){return d!==b?f.style(a,c,d):f.css(a,c)},a,c,arguments.length>1)},f.extend({cssHooks:{opacity:{get:function(a,b){if(b){var c=by(a,"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=bu.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(by)return by(a,c)},swap:function(a,b,c){var d={},e,f;for(f in b)d[f]=a.style[f],a.style[f]=b[f];e=c.call(a);for(f in b)a.style[f]=d[f];return e}}),f.curCSS=f.css,c.defaultView&&c.defaultView.getComputedStyle&&(bz=function(a,b){var c,d,e,g,h=a.style;b=b.replace(br,"-$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))),!f.support.pixelMargin&&e&&bv.test(b)&&bt.test(c)&&(g=h.width,h.width=c,c=e.width,h.width=g);return c}),c.documentElement.currentStyle&&(bA=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)&&(c=g.left,d=a.runtimeStyle&&a.runtimeStyle.left,d&&(a.runtimeStyle.left=a.currentStyle.left),g.left=b==="fontSize"?"1em":f,f=g.pixelLeft+"px",g.left=c,d&&(a.runtimeStyle.left=d));return f===""?"auto":f}),by=bz||bA,f.each(["height","width"],function(a,b){f.cssHooks[b]={get:function(a,c,d){if(c)return a.offsetWidth!==0?bB(a,b,d):f.swap(a,bw,function(){return bB(a,b,d)})},set:function(a,b){return bs.test(b)?b+"px":b}}}),f.support.opacity||(f.cssHooks.opacity={get:function(a,b){return bq.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(bp,""))===""){c.removeAttribute("filter");if(d&&!d.filter)return}c.filter=bp.test(g)?g.replace(bp,e):g+" "+e}}),f(function(){f.support.reliableMarginRight||(f.cssHooks.marginRight={get:function(a,b){return f.swap(a,{display:"inline-block"},function(){return b?by(a,"margin-right"):a.style.marginRight})}})}),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)}),f.each({margin:"",padding:"",border:"Width"},function(a,b){f.cssHooks[a+b]={expand:function(c){var d,e=typeof c=="string"?c.split(" "):[c],f={};for(d=0;d<4;d++)f[a+bx[d]+b]=e[d]||e[d-2]||e[0];return f}}});var bC=/%20/g,bD=/\[\]$/,bE=/\r?\n/g,bF=/#.*$/,bG=/^(.*?):[\t]*([^\r\n]*)\r?$/mg,bH=/^(?:color|date|datetime|datetime-local|email|hidden|month|number|password|range|search|tel|text|time|url|week)$/i,bI=/^(?:about|app|app\-storage|.+\-extension|file|res|widget):$/,bJ=/^(?:GET|HEAD)$/,bK=/^\/\//,bL=/\?/,bM=/<script\b[^<]*(?:(?!<\/script>)<[^<]*)*<\/script>/gi,bN=/^(?:select|textarea)/i,bO=/\s+/,bP=/([?&])_=[^&]*/,bQ=/^([\w\+\.\-]+:)(?:\/\/([^\/?#:]*)(?::(\d+))?)?/,bR=f.fn.load,bS={},bT={},bU,bV,bW=["*/"]+["*"];try{bU=e.href}catch(bX){bU=c.createElement("a"),bU.href="",bU=bU.href}bV=bQ.exec(bU.toLowerCase())||[],f.fn.extend({load:function(a,c,d){if(typeof a!="string"&&bR)return bR.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(bM,"")).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||bN.test(this.nodeName)||bH.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(bE,"\r\n")}}):{name:b.name,value:c.replace(bE,"\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:bU,isLocal:bI.test(bV[1]),global:!0,type:"GET",contentType:"application/x-www-form-urlencoded; charset=UTF-8",processData:!0,async:!0,accepts:{xml:"application/xml, text/xml",html:"text/html",text:"text/plain",json:"application/json, text/javascript","*":bW},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:bY(bS),ajaxTransport:bY(bT),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?ca(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=cb(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=bG.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(bF,"").replace(bK,bV[1]+"//"),d.dataTypes=f.trim(d.dataType||"*").toLowerCase().split(bO),d.crossDomain==null&&(r=bQ.exec(d.url.toLowerCase()),d.crossDomain=!(!r||r[1]==bV[1]&&r[2]==bV[2]&&(r[3]||(r[1]==="http:"?80:443))==(bV[3]||(bV[1]==="http:"?80:443)))),d.data&&d.processData&&typeof d.data!="string"&&(d.data=f.param(d.data,d.traditional)),bZ(bS,d,c,v);if(s===2)return!1;t=d.global,d.type=d.type.toUpperCase(),d.hasContent=!bJ.test(d.type),t&&f.active++===0&&f.event.trigger("ajaxStart");if(!d.hasContent){d.data&&(d.url+=(bL.test(d.url)?"&":"?")+d.data,delete d.data),k=d.url;if(d.cache===!1){var x=f.now(),y=d.url.replace(bP,"$1_="+x);d.url=y+(y===d.url?(bL.test(d.url)?"&":"?")+"_="+x:"")}}(d.data&&d.hasContent&&d.contentType!==!1||c.contentType)&&v.setRequestHeader("Content-Type",d.contentType),d.ifModified&&(k=k||d.url,f.lastModified[k]&&v.setRequestHeader("If-Modified-Since",f.lastModified[k]),f.etag[k]&&v.setRequestHeader("If-None-Match",f.etag[k])),v.setRequestHeader("Accept",d.dataTypes[0]&&d.accepts[d.dataTypes[0]]?d.accepts[d.dataTypes[0]]+(d.dataTypes[0]!=="*"?", "+bW+"; q=0.01":""):d.accepts["*"]);for(u in d.headers)v.setRequestHeader(u,d.headers[u]);if(d.beforeSend&&(d.beforeSend.call(e,v,d)===!1||s===2)){v.abort();return!1}for(u in{success:1,error:1,complete:1})v[u](d[u]);p=bZ(bT,d,c,v);if(!p)w(-1,"No Transport");else{v.readyState=1,t&&g.trigger("ajaxSend",[v,d]),d.async&&d.timeout>0&&(q=setTimeout(function(){v.abort("timeout")},d.timeout));try{s=1,p.send(l,w)}catch(z){if(s<2)w(-1,z);else throw z}}return v},param:function(a,c){var d=[],e=function(a,b){b=f.isFunction(b)?b():b,d[d.length]=encodeURIComponent(a)+"="+encodeURIComponent(b)};c===b&&(c=f.ajaxSettings.traditional);if(f.isArray(a)||a.jquery&&!f.isPlainObject(a))f.each(a,function(){e(this.name,this.value)});else for(var g in a)b_(g,a[g],c,e);return d.join("&").replace(bC,"+")}}),f.extend({active:0,lastModified:{},etag:{}});var cc=f.now(),cd=/(\=)\?(&|$)|\?\?/i;f.ajaxSetup({jsonp:"callback",jsonpCallback:function(){return f.expando+"_"+cc++}}),f.ajaxPrefilter("json jsonp",function(b,c,d){var e=typeof b.data=="string"&&/^application\/x\-www\-form\-urlencoded/.test(b.contentType);if(b.dataTypes[0]==="jsonp"||b.jsonp!==!1&&(cd.test(b.url)||e&&cd.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(cd,l),b.url===j&&(e&&(k=k.replace(cd,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 ce=a.ActiveXObject?function(){for(var a in cg)cg[a](0,1)}:!1,cf=0,cg;f.ajaxSettings.xhr=a.ActiveXObject?function(){return!this.isLocal&&ch()||ci()}:ch,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,ce&&delete cg[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);try{m.text=h.responseText}catch(a){}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=++cf,ce&&(cg||(cg={},f(a).unload(ce)),cg[i]=d),h.onreadystatechange=d)},abort:function(){d&&d(0,1)}}}});var cj={},ck,cl,cm=/^(?:toggle|show|hide)$/,cn=/^([+\-]=)?([\d+.\-]+)([a-z%]*)$/i,co,cp=[["height","marginTop","marginBottom","paddingTop","paddingBottom"],["width","marginLeft","marginRight","paddingLeft","paddingRight"],["opacity"]],cq;f.fn.extend({show:function(a,b,c){var d,e;if(a||a===0)return this.animate(ct("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.contains(d.ownerDocument.documentElement,d))&&f._data(d,"olddisplay",cu(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(ct("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(ct("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,p,q;b.animatedProperties={};for(i in a){g=f.camelCase(i),i!==g&&(a[g]=a[i],delete a[i]);if((k=f.cssHooks[g])&&"expand"in k){l=k.expand(a[g]),delete a[g];for(i in l)i in a||(a[i]=l[i])}}for(g in a){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||cu(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],cm.test(h)?(q=f._data(this,"toggle"+i)||(h==="toggle"?d?"show":"hide":0),q?(f._data(this,"toggle"+i,q==="show"?"hide":"show"),j[q]()):j[h]()):(m=cn.exec(h),n=j.cur(),m?(o=parseFloat(m[2]),p=m[3]||(f.cssNumber[i]?"":"px"),p!=="px"&&(f.style(this,i,(o||1)+p),n=(o||1)/j.cur()*n,f.style(this,i,n+p)),m[1]&&(o=(m[1]==="-="?-1:1)*o+n),j.custom(n,o,p)):j.custom(n,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:ct("show",1),slideUp:ct("hide",1),slideToggle:ct("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){return a},swing:function(a){return-Math.cos(a*Math.PI)/2+.5}},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=cq||cr(),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(){f._data(e.elem,"fxshow"+e.prop)===b&&(e.options.hide?f._data(e.elem,"fxshow"+e.prop,e.start):e.options.show&&f._data(e.elem,"fxshow"+e.prop,e.end))},h()&&f.timers.push(h)&&!co&&(co=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=cq||cr(),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(co),co=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(cp.concat.apply([],cp),function(a,b){b.indexOf("margin")&&(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 cv,cw=/^t(?:able|d|h)$/i,cx=/^(?:body|html)$/i;"getBoundingClientRect"in c.documentElement?cv=function(a,b,c,d){try{d=a.getBoundingClientRect()}catch(e){}if(!d||!f.contains(c,a))return d?{top:d.top,left:d.left}:{top:0,left:0};var g=b.body,h=cy(b),i=c.clientTop||g.clientTop||0,j=c.clientLeft||g.clientLeft||0,k=h.pageYOffset||f.support.boxModel&&c.scrollTop||g.scrollTop,l=h.pageXOffset||f.support.boxModel&&c.scrollLeft||g.scrollLeft,m=d.top+k-i,n=d.left+l-j;return{top:m,left:n}}:cv=function(a,b,c){var d,e=a.offsetParent,g=a,h=b.body,i=b.defaultView,j=i?i.getComputedStyle(a,null):a.currentStyle,k=a.offsetTop,l=a.offsetLeft;while((a=a.parentNode)&&a!==h&&a!==c){if(f.support.fixedPosition&&j.position==="fixed")break;d=i?i.getComputedStyle(a,null):a.currentStyle,k-=a.scrollTop,l-=a.scrollLeft,a===e&&(k+=a.offsetTop,l+=a.offsetLeft,f.support.doesNotAddBorder&&(!f.support.doesAddBorderForTableAndCells||!cw.test(a.nodeName))&&(k+=parseFloat(d.borderTopWidth)||0,l+=parseFloat(d.borderLeftWidth)||0),g=e,e=a.offsetParent),f.support.subtractsBorderForOverflowNotVisible&&d.overflow!=="visible"&&(k+=parseFloat(d.borderTopWidth)||0,l+=parseFloat(d.borderLeftWidth)||0),j=d}if(j.position==="relative"||j.position==="static")k+=h.offsetTop,l+=h.offsetLeft;f.support.fixedPosition&&j.position==="fixed"&&(k+=Math.max(c.scrollTop,h.scrollTop),l+=Math.max(c.scrollLeft,h.scrollLeft));return{top:k,left:l}},f.fn.offset=function(a){if(arguments.length)return a===b?this:this.each(function(b){f.offset.setOffset(this,a,b)});var c=this[0],d=c&&c.ownerDocument;if(!d)return null;if(c===d.body)return f.offset.bodyOffset(c);return cv(c,d,d.documentElement)},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({scrollLeft:"pageXOffset",scrollTop:"pageYOffset"},function(a,c){var d=/Y/.test(c);f.fn[a]=function(e){return f.access(this,function(a,e,g){var h=cy(a);if(g===b)return h?c in h?h[c]:f.support.boxModel&&h.document.documentElement[e]||h.document.body[e]:a[e];h?h.scrollTo(d?f(h).scrollLeft():g,d?g:f(h).scrollTop()):a[e]=g},a,e,arguments.length,null)}}),f.each({Height:"height",Width:"width"},function(a,c){var d="client"+a,e="scroll"+a,g="offset"+a;f.fn["inner"+a]=function(){var a=this[0];return a?a.style?parseFloat(f.css(a,c,"padding")):this[c]():null},f.fn["outer"+a]=function(a){var b=this[0];return b?b.style?parseFloat(f.css(b,c,a?"margin":"border")):this[c]():null},f.fn[c]=function(a){return f.access(this,function(a,c,h){var i,j,k,l;if(f.isWindow(a)){i=a.document,j=i.documentElement[d];return f.support.boxModel&&j||i.body&&i.body[d]||j}if(a.nodeType===9){i=a.documentElement;if(i[d]>=i[e])return i[d];return Math.max(a.body[e],i[e],a.body[g],i[g])}if(h===b){k=f.css(a,c),l=parseFloat(k);return f.isNumeric(l)?l:k}f(a).css(c,h)},c,a,arguments.length,null)}}),a.jQuery=a.$=f,typeof define=="function"&&define.amd&&define.amd.jQuery&&define("jquery",[],function(){return f})})(window);

OEBPS/images/f0016-01.jpg

OEBPS/xhtml/js/imagespopscript.js
$(document).ready(function (){

 $(".get_images_id").bind("mousedown",image_ani)

});

function image_ani(){

 var get_id=$(this).attr("id");

 //console.log(get_id)

 var id = get_id.split('_')[1];

 var modal = document.getElementById('myModal_'+ id);

 var img = document.getElementById('myImg_'+ id);

 var modalImg = document.getElementById("img_"+ id);

 img.onclick = function(){

 modal.style.display = "block";

 modalImg.src = this.src;

 }

 var span = document.getElementById("close_"+ id);

 span.onclick = function() {

 modal.style.display = "none";

 }

}

OEBPS/xhtml/js/format_lg_obj.js
/*

Responsive table script

Credit to http://css-tricks.com/responsive-data-tables/

*/

!function($) {

 var className = 'lc_responsivetable',

 maxWindowWidth = 700,

 bodyElement = document.body,

 windowWidth = window.innerWidth,

 windowHeight = window.innerHeight,

 largeTables = document.getElementsByTagName('table'),

 largeImages = document.getElementsByClassName('ls_large-image'),

 //svgEquations = document.getElementsByTagName("svg"),

 equations = document.getElementsByTagName('math'),

 // or m:math??

 scalable = 1,

 smallDevice, supportsTouch;

 if (window.innerWidth > maxWindowWidth) {

 smallDevice = false;

 } else {

 smallDevice = true;

 }

 //Check if it's touch device

 function isTouchDevice() {

 supportsTouch = ('ontouchstart' in window) || !! (navigator.msMaxTouchPoints);

 return supportsTouch;

 }

 function zoomIn(event, target) {

 scalable = scalable + 0.2

 var imageId = target.getAttribute('data-target')

 var targetImage = document.getElementById(imageId)

 targetImage.style.transform = "scale(" + scalable + "," + scalable + ")"

 targetImage.style.transformOrigin = "0 0"

 targetImage.style.webkitTransform = "scale(" + scalable + "," + scalable + ")"

 targetImage.style.webkitTransformOrigin = "0 0"

 }

 function zoomOut(event, target) {

 scalable = scalable - 0.2

 if (scalable > 0.2) {

 var imageId = target.getAttribute('data-target')

 var targetImage = document.getElementById(imageId)

 targetImage.style.transform = "scale(" + scalable + "," + scalable + ")"

 targetImage.style.transformOrigin = "0 0"

 targetImage.style.webkitTransform = "scale(" + scalable + "," + scalable + ")"

 targetImage.style.webkitTransformOrigin = "0 0"

 }

 }

 function zoomReset(event, target) {

 scalable = 1

 var imageId = target.getAttribute('data-target')

 var targetImage = document.getElementById(imageId)

 targetImage.style.transform = "scale(" + scalable + "," + scalable + ")"

 targetImage.style.transformOrigin = "0 0"

 targetImage.style.webkitTransform = "scale(" + scalable + "," + scalable + ")"

 targetImage.style.webkitTransformOrigin = "0 0"

 }

 function setupEquations(){

 if (equations.length > 0) {

 var eqs = []

 if (equations.length > 0) {

 for (var key in equations) {

 eqs.push(equations[key])

 }

 }

 /*if (svgEquations.length > 0) {

 for (var i = 0; i < svgEquations.length; i++) {

 // check if it's really an equation or not

 eqs.push(svgEquations[i])

 }

 }*/

 //set up the equations

 for (var i = 0; i < eqs.length; i++) {

 var equation = eqs[i],

 width,

 parentW = equation.parentNode ? equation.parentNode.offsetWidth : equation.offsetWidth

 if (equation.childNodes && equation.childNodes[0].length == 0) {

 width = equation.offsetWidth

 } else {

 width = equation.childNodes ? equation.childNodes[0].offsetWidth : equation.offsetWidth

 }

 if (equation.parentNode && equation.parentNode.className.indexOf("inlineequation") === -1 && equation.style && equation.style.display != "inline") {

 // wrap it in a div for scaling purposes

 var div = document.createElement('div')

 div.wrap(equation)

 div.setAttribute("style", "width: " + parentW + "px; overflow: visible;")

 div.className = "lc_equationwrapper"

 if (width > parentW) {

 // scale if it's bigger

 scaleEquation(div, width, parentW)

 }

 }

 }

 }

 if (window.MathJax != undefined) {

 MathJax.Hub.Queue(function() {

 var Equations = document.getElementsByClassName("MathJax_Display")

 for (var i = 0; i < Equations.length; i++) {

 var equation = Equations[i]

 if (equation.parentNode.className.indexOf("lc_equationwrapper") == -1 && equation.style.display != "inline") {

 // oops, it's not wrapped for some reason... wrap it up, then continue

 var div = document.createElement('div')

 div.setAttribute("style", "width: " + equation.parentNode.offsetWidth + "px; overflow: visible;")

 div.className = "lc_equationwrapper"

 var newHTML = equation.parentNode.innerHTML,

 parent = equation.parentNode

 div.innerHTML = newHTML

 parent.innerHTML = ""

 parent.appendChild(div)

 equation = div.childNodes[2]

 }

 var width = equation.childNodes[0].offsetWidth,

 parentW = equation.parentNode.offsetWidth

 if (width > parentW) {

 scaleEquation(equation.parentNode, width, parentW)

 }

 }

 });

 }

 }

 function resizeEquations(){

 // scale the equations here

 var equations = document.getElementsByClassName("lc_equationwrapper")

 if (equations.length > 0) {

 for (var i = 0; i < equations.length; i++) {

 var equation = equations[i],

 width = equation.offsetWidth,

 innerWidth = 0,

 innerHeight = equation.offsetHeight,

 screenWidth = equation.parentNode.offsetWidth

 // get the inner width

 if (equation.childNodes[1] && equation.childNodes[1].className.indexOf("MathJax") != -1) {

 if (equation.childNodes[1].childNodes[0]) {

 innerWidth = equation.childNodes[1].childNodes[0].offsetWidth

 } else {

 innerWidth = equation.childNodes[2].childNodes[0].offsetWidth

 }

 } else {

 innerWidth = equation.childNodes[0].offsetWidth

 }

 if (innerWidth > screenWidth) {

 scaleEquation(equation, innerWidth, screenWidth)

 } else {

 equation.setAttribute("style", "width: " + screenWidth + "px; overflow: visible; margin: 0 auto;")

 //equation.parentNode.setAttribute("style", "height: "+innerHeight+"px")

 }

 }

 }

 }

 function scaleEquation(equation, width, parentW) {

 // if this fires, the equation needs scaling

 var scaleRatio = parentW / width,

 height = equation.offsetHeight * scaleRatio

 equation.style.webkitTransform = "scale(" + scaleRatio + "," + scaleRatio + ")"

 equation.style.webkitTransformOrigin = "0 0"

 equation.style.mozTransform = "scale(" + scaleRatio + "," + scaleRatio + ")"

 equation.style.mozTransformOrigin = "0 0"

 equation.style.transform = "scale(" + scaleRatio + "," + scaleRatio + ")"

 equation.style.transformOrigin = "0 0"

 equation.style.width = width + "px"

 equation.style.maxWidth = width + "px"

 //equation.parentNode.style.height = height + "px"

 }

 function scaleIt(it){

 if(it.id != "highlightPopupContent"){

 // check for nested images, on tables

 var nestedImgs = it.getElementsByTagName('img')

 for (var j = 0; j < nestedImgs.length; j++) {

 var nestImage = nestedImgs[j]

 nestImage.style.maxWidth = "none"

 }

 // set the parent to have a style of "overflow:auto"

 it.parentNode.style.overflowY = "hidden"

 it.parentNode.style.overflowX = "auto"

 it.style.webkitTransformOrigin = "0 0"

 it.style.mozTransformOrigin = "0 0"

 it.style.msTransformOrigin = "0 0"

 it.style.OTransformOrigin = "0 0"

 it.style.transformOrigin = "0 0"

 var parentW = it.parentNode.offsetWidth,

 itW = it.offsetWidth

 if(itW > parentW){

 // it's too big

 var ratio = parentW/itW

 it.style.height = "auto"

 var height = it.offsetHeight,

 parentHeight = it.parentNode.offsetHeight

 it.style.webkitTransform = "scale("+ratio+", "+ratio+")"

 it.style.mozTransform = "scale("+ratio+", "+ratio+")"

 it.style.msTransform = "scale("+ratio+", "+ratio+")"

 it.style.OTransform = "scale("+ratio+", "+ratio+")"

 it.style.transform = "scale("+ratio+", "+ratio+")"

 it.style.height = height*ratio+"px"

 it.parentNode.style.height = height*ratio +"px"

 } else {

 it.style.webkitTransform = ""

 it.style.mozTransform = ""

 it.style.msTransform = ""

 it.style.OTransform = ""

 it.style.transform = ""

 it.style.height = ""

 it.parentNode.style.height = ""

 }

 }

 }

 function init() {

 isTouchDevice()

 // bind the click events for the tables

 document.addEventListener("click", function(e) {

 var targetClasses = e.target.className,

 target

 // if it's fa, then bubble to parent

 if (targetClasses.indexOf("fa") != -1) {

 targetClasses = e.target.parentElement.className

 target = e.target.parentElement

 } else {

 target = e.target

 }

 if (targetClasses.indexOf("zoom") != -1) {

 targetClasses = targetClasses.replace("zoom-btn ", "")

 switch (targetClasses) {

 case "zoom-in":

 zoomIn(e, target)

 break

 case "zoom-out":

 zoomOut(e, target)

 break

 case "zoom-reset":

 zoomReset(e, target)

 break

 }

 }

 }, false)

 var selectedTable, otherEls, scaleRatio

 if (supportsTouch) {

 window.addEventListener("orientationchange", function() {

 if (largeTables.length > 0) {

 for (var i = 0; i < largeTables.length; i++) {

 selectedTable = largeTables[i]

 scaleIt(selectedTable)

 }

 }

 resizeEquations()

 });

 } else {

 var css = '.lc_imagewrapper {width:100%; overflow: auto; padding: 0 0 0 32px;} \

 .zoom-buttons { position:absolute; left: 0; width: 25px; z-index:5; } \

 .zoom-btn { -webkit-box-shadow: 0px 1px 3px rgba(0,0,0,0.4); box-shadow: 0px 1px 3px rgba(0,0,0,0.4);} \

 .zoom-in, .zoom-in:hover, .zoom-out, .zoom-out:hover {display:block; font-size:18px; font-weight:bold; background:#fff; border:1px solid #000; color: #000; padding: 2px; line-height: 100%; width: 25px; border-radius: 0; -webkit-border-radius: 0;} \

 .zoom-in, .zoom-in:hover {border-bottom: 0} \

 .zoom-reset, .zoom-reset:hover {border:none; font-size: 12px; background: transparent; padding: 0; box-shadow: none; color: #08c; font-weight: normal; } ',

 head = document.head || document.getElementsByTagName('head')[0],

 style = document.createElement('style');

 style.type = 'text/css';

 if (style.styleSheet) {

 style.styleSheet.cssText = css;

 } else {

 style.appendChild(document.createTextNode(css));

 }

 head.appendChild(style);

 for (var i = 0; i < largeImages.length; i++) {

 var selectedImage = largeImages[i]

 var randomId = Math.random().toString(36).substr(2);

 selectedImage.setAttribute("id", randomId);

 selectedImage.parentElement.setAttribute("style", "position: relative;")

 var div = document.createElement('div')

 div.setAttribute("class", "lc_imagewrapper")

 div.wrap(selectedImage)

 var div_control = ['<div class="zoom-buttons">', '<button data-target="' + randomId + '" class="zoom-btn zoom-in">+</button>', '<button data-target="' + randomId + '" class="zoom-btn zoom-out">-</button>', '<button class="zoom-btn zoom-reset" data-target="' + randomId + '" >Reset</button>', '</div>'].join('\n')

 div.insertAdjacentHTML('afterBegin', div_control)

 }

 }

 if (largeTables.length > 0) {

 for (var i = 0; i < largeTables.length; i++) {

 // on initial load, wrap the whole thing in a div

 selectedTable = largeTables[i]

 var newDiv = document.createElement("div")

 newDiv.className = "lc_tablewrapper"

 selectedTable.parentNode.insertBefore(newDiv, selectedTable)

 newDiv.appendChild(selectedTable)

 // fire off the scaling

 scaleIt(selectedTable)

 }

 }

 setupEquations()

 }

 window.addEventListener("resize", resizeThrottler, false);

 var resizeTimeout;

 function resizeThrottler() {

 // ignore resize events as long as an actualResizeHandler execution is in the queue

 if (!resizeTimeout && !supportsTouch) {

 resizeTimeout = setTimeout(function() {

 resizeTimeout = null;

 resizeWatcher();

 // The resize Watcher will execute at a rate of 15fps

 }, 66);

 }

 }

 function resizeWatcher() {

 if (largeTables.length > 0) {

 for (var i = 0; i < largeTables.length; i++) {

 selectedTable = largeTables[i]

 scaleIt(selectedTable)

 }

 }

 resizeEquations()

 }

 //find the closest figure parent

 function findAncestor(el, classname) {

 while ((el = el.parentElement) && !el.classList.contains(classname));

 return el;

 }

 function ancestorTag(node) {

 // walk tree until you reach a section

 var newNode = node,

 isParent = false

 do {

 newNode = newNode.parentNode

 if (newNode.nodeName.toLowerCase() == "figure" || newNode.nodeName.toLowerCase() == "section" || newNode.nodeName.toLowerCase() == "aside" || newNode.nodeName.toLowerCase() == "li") isParent = true

 //console.log(newNode)

 } while (!isParent)

 return newNode

 }

 //find the closest figure parent

 function hasClass(el, selector) {

 var className = " " + selector + " ";

 if ((" " + el.className + " ").replace(/[\n\t]/g, " ").indexOf(className) > -1) {

 return true;

 }

 return false;

 }

 //auto width columns

 function autoCalculateColWidth(tableEl) {

 var $table = $(tableEl);

 var $theadCells = $table.find('thead tr').children(),

 colCount

 // var colCount = $table.find('thead tr').length,

 // colWidth = $table.parent().width() / colCount

 var $tbodyCells = $table.find('tbody tr:first').children();

 // Get the tbody columns width array

 colWidth = $tbodyCells.map(function() {

 return $(this).width();

 });

 // Set the width of thead columns

 $theadCells.each(function(i, v) {

 $(v).width(colWidth[i]);

 });

 }

 // Wrap an HTMLElement around each element in an HTMLElement array.

 HTMLElement.prototype.wrap = function(elms) {

 // Convert `elms` to an array, if necessary.

 if (!elms.length) elms = [elms];

 // Loops backwards to prevent having to clone the wrapper on the

 // first element (see `child` below).

 for (var i = elms.length - 1; i >= 0; i--) {

 var child = (i > 0) ? this.cloneNode(true) : this;

 var el = elms[i];

 // Cache the current parent and sibling.

 var parent = el.parentNode;

 var sibling = el.nextSibling;

 // Wrap the element (is automatically removed from its current

 // parent).

 child.appendChild(el);

 // If the element had a sibling, insert the wrapper before

 // the sibling to maintain the HTML structure; otherwise, just

 // append it to the parent.

 if (sibling) {

 parent.insertBefore(child, sibling);

 } else {

 parent.appendChild(child);

 }

 }

 }

 // check the readyState so it will load even if the the document has already loaded

 if(document.readyState == "loaded" || document.readyState == "complete"){

 init()

 } else {

 // not loaded, bind an event

 document.onreadystatechange = function(){

 if(document.readyState == "loaded" || document.readyState == "complete"){

 init()

 }

 }

 }

}(window.jQuery)

OEBPS/images/f0035-02.jpg

OEBPS/images/f0035-01.jpg

OEBPS/images/pub.jpg

OEBPS/images/f0022-01.jpg

OEBPS/images/gray-arrow1.jpg

OEBPS/images/f0022-02.jpg

OEBPS/images/f0019-02.jpg

OEBPS/images/f0019-01.jpg

OEBPS/images/f0038-01.jpg

OEBPS/images/f0015-02.jpg

OEBPS/images/f0007-01.jpg
«
‘MyLab Education

The chidren nthis video
e earing someting new
Soout growth by obsening
3 tadpole s t hanger
from do 1 day They con
scimilate the o ot the

OEBPS/images/f0015-01.jpg

OEBPS/images/f0007-02.jpg
MyLab Education
Podeast 21

Uiston 2 textbook author
Anita Woolfolk taks sbout
brain-based education. Wh
doos this mean? Ave there
some clar implications for
teachersor i it st oo ealy
poprny

OEBPS/xhtml/js/jquery-ui.min.js
/*!

 * jQuery UI 1.8.9

 *

 * Copyright 2011, AUTHORS.txt (http://jqueryui.com/about)

 * Dual licensed under the MIT or GPL Version 2 licenses.

 * http://jquery.org/license

 *

 * http://docs.jquery.com/UI

 */

(function(b,c){function f(g){return!b(g).parents().andSelf().filter(function(){return b.curCSS(this,"visibility")==="hidden"||b.expr.filters.hidden(this)}).length}b.ui=b.ui||{};if(!b.ui.version){b.extend(b.ui,{version:"1.8.9",keyCode:{ALT:18,BACKSPACE:8,CAPS_LOCK:20,COMMA:188,COMMAND:91,COMMAND_LEFT:91,COMMAND_RIGHT:93,CONTROL:17,DELETE:46,DOWN:40,END:35,ENTER:13,ESCAPE:27,HOME:36,INSERT:45,LEFT:37,MENU:93,NUMPAD_ADD:107,NUMPAD_DECIMAL:110,NUMPAD_DIVIDE:111,NUMPAD_ENTER:108,NUMPAD_MULTIPLY:106,

NUMPAD_SUBTRACT:109,PAGE_DOWN:34,PAGE_UP:33,PERIOD:190,RIGHT:39,SHIFT:16,SPACE:32,TAB:9,UP:38,WINDOWS:91}});b.fn.extend({_focus:b.fn.focus,focus:function(g,e){return typeof g==="number"?this.each(function(){var a=this;setTimeout(function(){b(a).focus();e&&e.call(a)},g)}):this._focus.apply(this,arguments)},scrollParent:function(){var g;g=b.browser.msie&&/(static|relative)/.test(this.css("position"))||/absolute/.test(this.css("position"))?this.parents().filter(function(){return/(relative|absolute|fixed)/.test(b.curCSS(this,

"position",1))&&/(auto|scroll)/.test(b.curCSS(this,"overflow",1)+b.curCSS(this,"overflow-y",1)+b.curCSS(this,"overflow-x",1))}).eq(0):this.parents().filter(function(){return/(auto|scroll)/.test(b.curCSS(this,"overflow",1)+b.curCSS(this,"overflow-y",1)+b.curCSS(this,"overflow-x",1))}).eq(0);return/fixed/.test(this.css("position"))||!g.length?b(document):g},zIndex:function(g){if(g!==c)return this.css("zIndex",g);if(this.length){g=b(this[0]);for(var e;g.length&&g[0]!==document;){e=g.css("position");

if(e==="absolute"||e==="relative"||e==="fixed"){e=parseInt(g.css("zIndex"),10);if(!isNaN(e)&&e!==0)return e}g=g.parent()}}return 0},disableSelection:function(){return this.bind((b.support.selectstart?"selectstart":"mousedown")+".ui-disableSelection",function(g){g.preventDefault()})},enableSelection:function(){return this.unbind(".ui-disableSelection")}});b.each(["Width","Height"],function(g,e){function a(j,n,q,l){b.each(d,function(){n-=parseFloat(b.curCSS(j,"padding"+this,true))||0;if(q)n-=parseFloat(b.curCSS(j,

"border"+this+"Width",true))||0;if(l)n-=parseFloat(b.curCSS(j,"margin"+this,true))||0});return n}var d=e==="Width"?["Left","Right"]:["Top","Bottom"],h=e.toLowerCase(),i={innerWidth:b.fn.innerWidth,innerHeight:b.fn.innerHeight,outerWidth:b.fn.outerWidth,outerHeight:b.fn.outerHeight};b.fn["inner"+e]=function(j){if(j===c)return i["inner"+e].call(this);return this.each(function(){b(this).css(h,a(this,j)+"px")})};b.fn["outer"+e]=function(j,n){if(typeof j!=="number")return i["outer"+e].call(this,j);return this.each(function(){b(this).css(h,

a(this,j,true,n)+"px")})}});b.extend(b.expr[":"],{data:function(g,e,a){return!!b.data(g,a[3])},focusable:function(g){var e=g.nodeName.toLowerCase(),a=b.attr(g,"tabindex");if("area"===e){e=g.parentNode;a=e.name;if(!g.href||!a||e.nodeName.toLowerCase()!=="map")return false;g=b("img[usemap=#"+a+"]")[0];return!!g&&f(g)}return(/input|select|textarea|button|object/.test(e)?!g.disabled:"a"==e?g.href||!isNaN(a):!isNaN(a))&&f(g)},tabbable:function(g){var e=b.attr(g,"tabindex");return(isNaN(e)||e>=0)&&b(g).is(":focusable")}});

b(function(){var g=document.body,e=g.appendChild(e=document.createElement("div"));b.extend(e.style,{minHeight:"100px",height:"auto",padding:0,borderWidth:0});b.support.minHeight=e.offsetHeight===100;b.support.selectstart="onselectstart"in e;g.removeChild(e).style.display="none"});b.extend(b.ui,{plugin:{add:function(g,e,a){g=b.ui[g].prototype;for(var d in a){g.plugins[d]=g.plugins[d]||[];g.plugins[d].push([e,a[d]])}},call:function(g,e,a){if((e=g.plugins[e])&&g.element[0].parentNode)for(var d=0;d<e.length;d++)g.options[e[d][0]]&&

e[d][1].apply(g.element,a)}},contains:function(g,e){return document.compareDocumentPosition?g.compareDocumentPosition(e)&16:g!==e&&g.contains(e)},hasScroll:function(g,e){if(b(g).css("overflow")==="hidden")return false;e=e&&e==="left"?"scrollLeft":"scrollTop";var a=false;if(g[e]>0)return true;g[e]=1;a=g[e]>0;g[e]=0;return a},isOverAxis:function(g,e,a){return g>e&&g<e+a},isOver:function(g,e,a,d,h,i){return b.ui.isOverAxis(g,a,h)&&b.ui.isOverAxis(e,d,i)}})}})(jQuery);

(function(b,c){if(b.cleanData){var f=b.cleanData;b.cleanData=function(e){for(var a=0,d;(d=e[a])!=null;a++)b(d).triggerHandler("remove");f(e)}}else{var g=b.fn.remove;b.fn.remove=function(e,a){return this.each(function(){if(!a)if(!e||b.filter(e,[this]).length)b("*",this).add([this]).each(function(){b(this).triggerHandler("remove")});return g.call(b(this),e,a)})}}b.widget=function(e,a,d){var h=e.split(".")[0],i;e=e.split(".")[1];i=h+"-"+e;if(!d){d=a;a=b.Widget}b.expr[":"][i]=function(j){return!!b.data(j,

e)};b[h]=b[h]||{};b[h][e]=function(j,n){arguments.length&&this._createWidget(j,n)};a=new a;a.options=b.extend(true,{},a.options);b[h][e].prototype=b.extend(true,a,{namespace:h,widgetName:e,widgetEventPrefix:b[h][e].prototype.widgetEventPrefix||e,widgetBaseClass:i},d);b.widget.bridge(e,b[h][e])};b.widget.bridge=function(e,a){b.fn[e]=function(d){var h=typeof d==="string",i=Array.prototype.slice.call(arguments,1),j=this;d=!h&&i.length?b.extend.apply(null,[true,d].concat(i)):d;if(h&&d.charAt(0)==="_")return j;

h?this.each(function(){var n=b.data(this,e),q=n&&b.isFunction(n[d])?n[d].apply(n,i):n;if(q!==n&&q!==c){j=q;return false}}):this.each(function(){var n=b.data(this,e);n?n.option(d||{})._init():b.data(this,e,new a(d,this))});return j}};b.Widget=function(e,a){arguments.length&&this._createWidget(e,a)};b.Widget.prototype={widgetName:"widget",widgetEventPrefix:"",options:{disabled:false},_createWidget:function(e,a){b.data(a,this.widgetName,this);this.element=b(a);this.options=b.extend(true,{},this.options,

this._getCreateOptions(),e);var d=this;this.element.bind("remove."+this.widgetName,function(){d.destroy()});this._create();this._trigger("create");this._init()},_getCreateOptions:function(){return b.metadata&&b.metadata.get(this.element[0])[this.widgetName]},_create:function(){},_init:function(){},destroy:function(){this.element.unbind("."+this.widgetName).removeData(this.widgetName);this.widget().unbind("."+this.widgetName).removeAttr("aria-disabled").removeClass(this.widgetBaseClass+"-disabled ui-state-disabled")},

widget:function(){return this.element},option:function(e,a){var d=e;if(arguments.length===0)return b.extend({},this.options);if(typeof e==="string"){if(a===c)return this.options[e];d={};d[e]=a}this._setOptions(d);return this},_setOptions:function(e){var a=this;b.each(e,function(d,h){a._setOption(d,h)});return this},_setOption:function(e,a){this.options[e]=a;if(e==="disabled")this.widget()[a?"addClass":"removeClass"](this.widgetBaseClass+"-disabled ui-state-disabled").attr("aria-disabled",a);return this},

enable:function(){return this._setOption("disabled",false)},disable:function(){return this._setOption("disabled",true)},_trigger:function(e,a,d){var h=this.options[e];a=b.Event(a);a.type=(e===this.widgetEventPrefix?e:this.widgetEventPrefix+e).toLowerCase();d=d||{};if(a.originalEvent){e=b.event.props.length;for(var i;e;){i=b.event.props[--e];a[i]=a.originalEvent[i]}}this.element.trigger(a,d);return!(b.isFunction(h)&&h.call(this.element[0],a,d)===false||a.isDefaultPrevented())}}})(jQuery);

(function(b){b.widget("ui.mouse",{options:{cancel:":input,option",distance:1,delay:0},_mouseInit:function(){var c=this;this.element.bind("mousedown."+this.widgetName,function(f){return c._mouseDown(f)}).bind("click."+this.widgetName,function(f){if(true===b.data(f.target,c.widgetName+".preventClickEvent")){b.removeData(f.target,c.widgetName+".preventClickEvent");f.stopImmediatePropagation();return false}});this.started=false},_mouseDestroy:function(){this.element.unbind("."+this.widgetName)},_mouseDown:function(c){c.originalEvent=

c.originalEvent||{};if(!c.originalEvent.mouseHandled){this._mouseStarted&&this._mouseUp(c);this._mouseDownEvent=c;var f=this,g=c.which==1,e=typeof this.options.cancel=="string"?b(c.target).parents().add(c.target).filter(this.options.cancel).length:false;if(!g||e||!this._mouseCapture(c))return true;this.mouseDelayMet=!this.options.delay;if(!this.mouseDelayMet)this._mouseDelayTimer=setTimeout(function(){f.mouseDelayMet=true},this.options.delay);if(this._mouseDistanceMet(c)&&this._mouseDelayMet(c)){this._mouseStarted=

this._mouseStart(c)!==false;if(!this._mouseStarted){c.preventDefault();return true}}this._mouseMoveDelegate=function(a){return f._mouseMove(a)};this._mouseUpDelegate=function(a){return f._mouseUp(a)};b(document).bind("mousemove."+this.widgetName,this._mouseMoveDelegate).bind("mouseup."+this.widgetName,this._mouseUpDelegate);c.preventDefault();return c.originalEvent.mouseHandled=true}},_mouseMove:function(c){if(b.browser.msie&&!(document.documentMode>=9)&&!c.button)return this._mouseUp(c);if(this._mouseStarted){this._mouseDrag(c);

return c.preventDefault()}if(this._mouseDistanceMet(c)&&this._mouseDelayMet(c))(this._mouseStarted=this._mouseStart(this._mouseDownEvent,c)!==false)?this._mouseDrag(c):this._mouseUp(c);return!this._mouseStarted},_mouseUp:function(c){b(document).unbind("mousemove."+this.widgetName,this._mouseMoveDelegate).unbind("mouseup."+this.widgetName,this._mouseUpDelegate);if(this._mouseStarted){this._mouseStarted=false;c.target==this._mouseDownEvent.target&&b.data(c.target,this.widgetName+".preventClickEvent",

true);this._mouseStop(c)}return false},_mouseDistanceMet:function(c){return Math.max(Math.abs(this._mouseDownEvent.pageX-c.pageX),Math.abs(this._mouseDownEvent.pageY-c.pageY))>=this.options.distance},_mouseDelayMet:function(){return this.mouseDelayMet},_mouseStart:function(){},_mouseDrag:function(){},_mouseStop:function(){},_mouseCapture:function(){return true}})})(jQuery);

(function(b){b.widget("ui.draggable",b.ui.mouse,{widgetEventPrefix:"drag",options:{addClasses:true,appendTo:"parent",axis:false,connectToSortable:false,containment:false,cursor:"auto",cursorAt:false,grid:false,handle:false,helper:"original",iframeFix:false,opacity:false,refreshPositions:false,revert:false,revertDuration:500,scope:"default",scroll:true,scrollSensitivity:20,scrollSpeed:20,snap:false,snapMode:"both",snapTolerance:20,stack:false,zIndex:false},_create:function(){if(this.options.helper==

"original"&&!/^(?:r|a|f)/.test(this.element.css("position")))this.element[0].style.position="relative";this.options.addClasses&&this.element.addClass("ui-draggable");this.options.disabled&&this.element.addClass("ui-draggable-disabled");this._mouseInit()},destroy:function(){if(this.element.data("draggable")){this.element.removeData("draggable").unbind(".draggable").removeClass("ui-draggable ui-draggable-dragging ui-draggable-disabled");this._mouseDestroy();return this}},_mouseCapture:function(c){var f=

this.options;if(this.helper||f.disabled||b(c.target).is(".ui-resizable-handle"))return false;this.handle=this._getHandle(c);if(!this.handle)return false;return true},_mouseStart:function(c){var f=this.options;this.helper=this._createHelper(c);this._cacheHelperProportions();if(b.ui.ddmanager)b.ui.ddmanager.current=this;this._cacheMargins();this.cssPosition=this.helper.css("position");this.scrollParent=this.helper.scrollParent();this.offset=this.positionAbs=this.element.offset();this.offset={top:this.offset.top-

this.margins.top,left:this.offset.left-this.margins.left};b.extend(this.offset,{click:{left:c.pageX-this.offset.left,top:c.pageY-this.offset.top},parent:this._getParentOffset(),relative:this._getRelativeOffset()});this.originalPosition=this.position=this._generatePosition(c);this.originalPageX=c.pageX;this.originalPageY=c.pageY;f.cursorAt&&this._adjustOffsetFromHelper(f.cursorAt);f.containment&&this._setContainment();if(this._trigger("start",c)===false){this._clear();return false}this._cacheHelperProportions();

b.ui.ddmanager&&!f.dropBehaviour&&b.ui.ddmanager.prepareOffsets(this,c);this.helper.addClass("ui-draggable-dragging");this._mouseDrag(c,true);return true},_mouseDrag:function(c,f){this.position=this._generatePosition(c);this.positionAbs=this._convertPositionTo("absolute");if(!f){f=this._uiHash();if(this._trigger("drag",c,f)===false){this._mouseUp({});return false}this.position=f.position}if(!this.options.axis||this.options.axis!="y")this.helper[0].style.left=this.position.left+"px";if(!this.options.axis||

this.options.axis!="x")this.helper[0].style.top=this.position.top+"px";b.ui.ddmanager&&b.ui.ddmanager.drag(this,c);return false},_mouseStop:function(c){var f=false;if(b.ui.ddmanager&&!this.options.dropBehaviour)f=b.ui.ddmanager.drop(this,c);if(this.dropped){f=this.dropped;this.dropped=false}if((!this.element[0]||!this.element[0].parentNode)&&this.options.helper=="original")return false;if(this.options.revert=="invalid"&&!f||this.options.revert=="valid"&&f||this.options.revert===true||b.isFunction(this.options.revert)&&

this.options.revert.call(this.element,f)){var g=this;b(this.helper).animate(this.originalPosition,parseInt(this.options.revertDuration,10),function(){g._trigger("stop",c)!==false&&g._clear()})}else this._trigger("stop",c)!==false&&this._clear();return false},cancel:function(){this.helper.is(".ui-draggable-dragging")?this._mouseUp({}):this._clear();return this},_getHandle:function(c){var f=!this.options.handle||!b(this.options.handle,this.element).length?true:false;b(this.options.handle,this.element).find("*").andSelf().each(function(){if(this==

c.target)f=true});return f},_createHelper:function(c){var f=this.options;c=b.isFunction(f.helper)?b(f.helper.apply(this.element[0],[c])):f.helper=="clone"?this.element.clone():this.element;c.parents("body").length||c.appendTo(f.appendTo=="parent"?this.element[0].parentNode:f.appendTo);c[0]!=this.element[0]&&!/(fixed|absolute)/.test(c.css("position"))&&c.css("position","absolute");return c},_adjustOffsetFromHelper:function(c){if(typeof c=="string")c=c.split(" ");if(b.isArray(c))c={left:+c[0],top:+c[1]||

0};if("left"in c)this.offset.click.left=c.left+this.margins.left;if("right"in c)this.offset.click.left=this.helperProportions.width-c.right+this.margins.left;if("top"in c)this.offset.click.top=c.top+this.margins.top;if("bottom"in c)this.offset.click.top=this.helperProportions.height-c.bottom+this.margins.top},_getParentOffset:function(){this.offsetParent=this.helper.offsetParent();var c=this.offsetParent.offset();if(this.cssPosition=="absolute"&&this.scrollParent[0]!=document&&b.ui.contains(this.scrollParent[0],

this.offsetParent[0])){c.left+=this.scrollParent.scrollLeft();c.top+=this.scrollParent.scrollTop()}if(this.offsetParent[0]==document.body||this.offsetParent[0].tagName&&this.offsetParent[0].tagName.toLowerCase()=="html"&&b.browser.msie)c={top:0,left:0};return{top:c.top+(parseInt(this.offsetParent.css("borderTopWidth"),10)||0),left:c.left+(parseInt(this.offsetParent.css("borderLeftWidth"),10)||0)}},_getRelativeOffset:function(){if(this.cssPosition=="relative"){var c=this.element.position();return{top:c.top-

(parseInt(this.helper.css("top"),10)||0)+this.scrollParent.scrollTop(),left:c.left-(parseInt(this.helper.css("left"),10)||0)+this.scrollParent.scrollLeft()}}else return{top:0,left:0}},_cacheMargins:function(){this.margins={left:parseInt(this.element.css("marginLeft"),10)||0,top:parseInt(this.element.css("marginTop"),10)||0}},_cacheHelperProportions:function(){this.helperProportions={width:this.helper.outerWidth(),height:this.helper.outerHeight()}},_setContainment:function(){var c=this.options;if(c.containment==

"parent")c.containment=this.helper[0].parentNode;if(c.containment=="document"||c.containment=="window")this.containment=[(c.containment=="document"?0:b(window).scrollLeft())-this.offset.relative.left-this.offset.parent.left,(c.containment=="document"?0:b(window).scrollTop())-this.offset.relative.top-this.offset.parent.top,(c.containment=="document"?0:b(window).scrollLeft())+b(c.containment=="document"?document:window).width()-this.helperProportions.width-this.margins.left,(c.containment=="document"?

0:b(window).scrollTop())+(b(c.containment=="document"?document:window).height()||document.body.parentNode.scrollHeight)-this.helperProportions.height-this.margins.top];if(!/^(document|window|parent)$/.test(c.containment)&&c.containment.constructor!=Array){var f=b(c.containment)[0];if(f){c=b(c.containment).offset();var g=b(f).css("overflow")!="hidden";this.containment=[c.left+(parseInt(b(f).css("borderLeftWidth"),10)||0)+(parseInt(b(f).css("paddingLeft"),10)||0)-this.margins.left,c.top+(parseInt(b(f).css("borderTopWidth"),

10)||0)+(parseInt(b(f).css("paddingTop"),10)||0)-this.margins.top,c.left+(g?Math.max(f.scrollWidth,f.offsetWidth):f.offsetWidth)-(parseInt(b(f).css("borderLeftWidth"),10)||0)-(parseInt(b(f).css("paddingRight"),10)||0)-this.helperProportions.width-this.margins.left,c.top+(g?Math.max(f.scrollHeight,f.offsetHeight):f.offsetHeight)-(parseInt(b(f).css("borderTopWidth"),10)||0)-(parseInt(b(f).css("paddingBottom"),10)||0)-this.helperProportions.height-this.margins.top]}}else if(c.containment.constructor==

Array)this.containment=c.containment},_convertPositionTo:function(c,f){if(!f)f=this.position;c=c=="absolute"?1:-1;var g=this.cssPosition=="absolute"&&!(this.scrollParent[0]!=document&&b.ui.contains(this.scrollParent[0],this.offsetParent[0]))?this.offsetParent:this.scrollParent,e=/(html|body)/i.test(g[0].tagName);return{top:f.top+this.offset.relative.top*c+this.offset.parent.top*c-(b.browser.safari&&b.browser.version<526&&this.cssPosition=="fixed"?0:(this.cssPosition=="fixed"?-this.scrollParent.scrollTop():

e?0:g.scrollTop())*c),left:f.left+this.offset.relative.left*c+this.offset.parent.left*c-(b.browser.safari&&b.browser.version<526&&this.cssPosition=="fixed"?0:(this.cssPosition=="fixed"?-this.scrollParent.scrollLeft():e?0:g.scrollLeft())*c)}},_generatePosition:function(c){var f=this.options,g=this.cssPosition=="absolute"&&!(this.scrollParent[0]!=document&&b.ui.contains(this.scrollParent[0],this.offsetParent[0]))?this.offsetParent:this.scrollParent,e=/(html|body)/i.test(g[0].tagName),a=c.pageX,d=c.pageY;

if(this.originalPosition){if(this.containment){if(c.pageX-this.offset.click.left<this.containment[0])a=this.containment[0]+this.offset.click.left;if(c.pageY-this.offset.click.top<this.containment[1])d=this.containment[1]+this.offset.click.top;if(c.pageX-this.offset.click.left>this.containment[2])a=this.containment[2]+this.offset.click.left;if(c.pageY-this.offset.click.top>this.containment[3])d=this.containment[3]+this.offset.click.top}if(f.grid){d=this.originalPageY+Math.round((d-this.originalPageY)/

f.grid[1])*f.grid[1];d=this.containment?!(d-this.offset.click.top<this.containment[1]||d-this.offset.click.top>this.containment[3])?d:!(d-this.offset.click.top<this.containment[1])?d-f.grid[1]:d+f.grid[1]:d;a=this.originalPageX+Math.round((a-this.originalPageX)/f.grid[0])*f.grid[0];a=this.containment?!(a-this.offset.click.left<this.containment[0]||a-this.offset.click.left>this.containment[2])?a:!(a-this.offset.click.left<this.containment[0])?a-f.grid[0]:a+f.grid[0]:a}}return{top:d-this.offset.click.top-

this.offset.relative.top-this.offset.parent.top+(b.browser.safari&&b.browser.version<526&&this.cssPosition=="fixed"?0:this.cssPosition=="fixed"?-this.scrollParent.scrollTop():e?0:g.scrollTop()),left:a-this.offset.click.left-this.offset.relative.left-this.offset.parent.left+(b.browser.safari&&b.browser.version<526&&this.cssPosition=="fixed"?0:this.cssPosition=="fixed"?-this.scrollParent.scrollLeft():e?0:g.scrollLeft())}},_clear:function(){this.helper.removeClass("ui-draggable-dragging");this.helper[0]!=

this.element[0]&&!this.cancelHelperRemoval&&this.helper.remove();this.helper=null;this.cancelHelperRemoval=false},_trigger:function(c,f,g){g=g||this._uiHash();b.ui.plugin.call(this,c,[f,g]);if(c=="drag")this.positionAbs=this._convertPositionTo("absolute");return b.Widget.prototype._trigger.call(this,c,f,g)},plugins:{},_uiHash:function(){return{helper:this.helper,position:this.position,originalPosition:this.originalPosition,offset:this.positionAbs}}});b.extend(b.ui.draggable,{version:"1.8.9"});

b.ui.plugin.add("draggable","connectToSortable",{start:function(c,f){var g=b(this).data("draggable"),e=g.options,a=b.extend({},f,{item:g.element});g.sortables=[];b(e.connectToSortable).each(function(){var d=b.data(this,"sortable");if(d&&!d.options.disabled){g.sortables.push({instance:d,shouldRevert:d.options.revert});d._refreshItems();d._trigger("activate",c,a)}})},stop:function(c,f){var g=b(this).data("draggable"),e=b.extend({},f,{item:g.element});b.each(g.sortables,function(){if(this.instance.isOver){this.instance.isOver=

0;g.cancelHelperRemoval=true;this.instance.cancelHelperRemoval=false;if(this.shouldRevert)this.instance.options.revert=true;this.instance._mouseStop(c);this.instance.options.helper=this.instance.options._helper;g.options.helper=="original"&&this.instance.currentItem.css({top:"auto",left:"auto"})}else{this.instance.cancelHelperRemoval=false;this.instance._trigger("deactivate",c,e)}})},drag:function(c,f){var g=b(this).data("draggable"),e=this;b.each(g.sortables,function(){this.instance.positionAbs=

g.positionAbs;this.instance.helperProportions=g.helperProportions;this.instance.offset.click=g.offset.click;if(this.instance._intersectsWith(this.instance.containerCache)){if(!this.instance.isOver){this.instance.isOver=1;this.instance.currentItem=b(e).clone().appendTo(this.instance.element).data("sortable-item",true);this.instance.options._helper=this.instance.options.helper;this.instance.options.helper=function(){return f.helper[0]};c.target=this.instance.currentItem[0];this.instance._mouseCapture(c,

true);this.instance._mouseStart(c,true,true);this.instance.offset.click.top=g.offset.click.top;this.instance.offset.click.left=g.offset.click.left;this.instance.offset.parent.left-=g.offset.parent.left-this.instance.offset.parent.left;this.instance.offset.parent.top-=g.offset.parent.top-this.instance.offset.parent.top;g._trigger("toSortable",c);g.dropped=this.instance.element;g.currentItem=g.element;this.instance.fromOutside=g}this.instance.currentItem&&this.instance._mouseDrag(c)}else if(this.instance.isOver){this.instance.isOver=

0;this.instance.cancelHelperRemoval=true;this.instance.options.revert=false;this.instance._trigger("out",c,this.instance._uiHash(this.instance));this.instance._mouseStop(c,true);this.instance.options.helper=this.instance.options._helper;this.instance.currentItem.remove();this.instance.placeholder&&this.instance.placeholder.remove();g._trigger("fromSortable",c);g.dropped=false}})}});b.ui.plugin.add("draggable","cursor",{start:function(){var c=b("body"),f=b(this).data("draggable").options;if(c.css("cursor"))f._cursor=

c.css("cursor");c.css("cursor",f.cursor)},stop:function(){var c=b(this).data("draggable").options;c._cursor&&b("body").css("cursor",c._cursor)}});b.ui.plugin.add("draggable","iframeFix",{start:function(){var c=b(this).data("draggable").options;b(c.iframeFix===true?"iframe":c.iframeFix).each(function(){b('<div class="ui-draggable-iframeFix" style="background: #fff;"></div>').css({width:this.offsetWidth+"px",height:this.offsetHeight+"px",position:"absolute",opacity:"0.001",zIndex:1E3}).css(b(this).offset()).appendTo("body")})},

stop:function(){b("div.ui-draggable-iframeFix").each(function(){this.parentNode.removeChild(this)})}});b.ui.plugin.add("draggable","opacity",{start:function(c,f){c=b(f.helper);f=b(this).data("draggable").options;if(c.css("opacity"))f._opacity=c.css("opacity");c.css("opacity",f.opacity)},stop:function(c,f){c=b(this).data("draggable").options;c._opacity&&b(f.helper).css("opacity",c._opacity)}});b.ui.plugin.add("draggable","scroll",{start:function(){var c=b(this).data("draggable");if(c.scrollParent[0]!=

document&&c.scrollParent[0].tagName!="HTML")c.overflowOffset=c.scrollParent.offset()},drag:function(c){var f=b(this).data("draggable"),g=f.options,e=false;if(f.scrollParent[0]!=document&&f.scrollParent[0].tagName!="HTML"){if(!g.axis||g.axis!="x")if(f.overflowOffset.top+f.scrollParent[0].offsetHeight-c.pageY<g.scrollSensitivity)f.scrollParent[0].scrollTop=e=f.scrollParent[0].scrollTop+g.scrollSpeed;else if(c.pageY-f.overflowOffset.top<g.scrollSensitivity)f.scrollParent[0].scrollTop=e=f.scrollParent[0].scrollTop-

g.scrollSpeed;if(!g.axis||g.axis!="y")if(f.overflowOffset.left+f.scrollParent[0].offsetWidth-c.pageX<g.scrollSensitivity)f.scrollParent[0].scrollLeft=e=f.scrollParent[0].scrollLeft+g.scrollSpeed;else if(c.pageX-f.overflowOffset.left<g.scrollSensitivity)f.scrollParent[0].scrollLeft=e=f.scrollParent[0].scrollLeft-g.scrollSpeed}else{if(!g.axis||g.axis!="x")if(c.pageY-b(document).scrollTop()<g.scrollSensitivity)e=b(document).scrollTop(b(document).scrollTop()-g.scrollSpeed);else if(b(window).height()-

(c.pageY-b(document).scrollTop())<g.scrollSensitivity)e=b(document).scrollTop(b(document).scrollTop()+g.scrollSpeed);if(!g.axis||g.axis!="y")if(c.pageX-b(document).scrollLeft()<g.scrollSensitivity)e=b(document).scrollLeft(b(document).scrollLeft()-g.scrollSpeed);else if(b(window).width()-(c.pageX-b(document).scrollLeft())<g.scrollSensitivity)e=b(document).scrollLeft(b(document).scrollLeft()+g.scrollSpeed)}e!==false&&b.ui.ddmanager&&!g.dropBehaviour&&b.ui.ddmanager.prepareOffsets(f,c)}});b.ui.plugin.add("draggable",

"snap",{start:function(){var c=b(this).data("draggable"),f=c.options;c.snapElements=[];b(f.snap.constructor!=String?f.snap.items||":data(draggable)":f.snap).each(function(){var g=b(this),e=g.offset();this!=c.element[0]&&c.snapElements.push({item:this,width:g.outerWidth(),height:g.outerHeight(),top:e.top,left:e.left})})},drag:function(c,f){for(var g=b(this).data("draggable"),e=g.options,a=e.snapTolerance,d=f.offset.left,h=d+g.helperProportions.width,i=f.offset.top,j=i+g.helperProportions.height,n=

g.snapElements.length-1;n>=0;n--){var q=g.snapElements[n].left,l=q+g.snapElements[n].width,k=g.snapElements[n].top,m=k+g.snapElements[n].height;if(q-a<d&&d<l+a&&k-a<i&&i<m+a||q-a<d&&d<l+a&&k-a<j&&j<m+a||q-a<h&&h<l+a&&k-a<i&&i<m+a||q-a<h&&h<l+a&&k-a<j&&j<m+a){if(e.snapMode!="inner"){var o=Math.abs(k-j)<=a,p=Math.abs(m-i)<=a,s=Math.abs(q-h)<=a,r=Math.abs(l-d)<=a;if(o)f.position.top=g._convertPositionTo("relative",{top:k-g.helperProportions.height,left:0}).top-g.margins.top;if(p)f.position.top=g._convertPositionTo("relative",

{top:m,left:0}).top-g.margins.top;if(s)f.position.left=g._convertPositionTo("relative",{top:0,left:q-g.helperProportions.width}).left-g.margins.left;if(r)f.position.left=g._convertPositionTo("relative",{top:0,left:l}).left-g.margins.left}var u=o||p||s||r;if(e.snapMode!="outer"){o=Math.abs(k-i)<=a;p=Math.abs(m-j)<=a;s=Math.abs(q-d)<=a;r=Math.abs(l-h)<=a;if(o)f.position.top=g._convertPositionTo("relative",{top:k,left:0}).top-g.margins.top;if(p)f.position.top=g._convertPositionTo("relative",{top:m-g.helperProportions.height,

left:0}).top-g.margins.top;if(s)f.position.left=g._convertPositionTo("relative",{top:0,left:q}).left-g.margins.left;if(r)f.position.left=g._convertPositionTo("relative",{top:0,left:l-g.helperProportions.width}).left-g.margins.left}if(!g.snapElements[n].snapping&&(o||p||s||r||u))g.options.snap.snap&&g.options.snap.snap.call(g.element,c,b.extend(g._uiHash(),{snapItem:g.snapElements[n].item}));g.snapElements[n].snapping=o||p||s||r||u}else{g.snapElements[n].snapping&&g.options.snap.release&&g.options.snap.release.call(g.element,

c,b.extend(g._uiHash(),{snapItem:g.snapElements[n].item}));g.snapElements[n].snapping=false}}}});b.ui.plugin.add("draggable","stack",{start:function(){var c=b(this).data("draggable").options;c=b.makeArray(b(c.stack)).sort(function(g,e){return(parseInt(b(g).css("zIndex"),10)||0)-(parseInt(b(e).css("zIndex"),10)||0)});if(c.length){var f=parseInt(c[0].style.zIndex)||0;b(c).each(function(g){this.style.zIndex=f+g});this[0].style.zIndex=f+c.length}}});b.ui.plugin.add("draggable","zIndex",{start:function(c,

f){c=b(f.helper);f=b(this).data("draggable").options;if(c.css("zIndex"))f._zIndex=c.css("zIndex");c.css("zIndex",f.zIndex)},stop:function(c,f){c=b(this).data("draggable").options;c._zIndex&&b(f.helper).css("zIndex",c._zIndex)}})})(jQuery);

(function(b){b.widget("ui.droppable",{widgetEventPrefix:"drop",options:{accept:"*",activeClass:false,addClasses:true,greedy:false,hoverClass:false,scope:"default",tolerance:"intersect"},_create:function(){var c=this.options,f=c.accept;this.isover=0;this.isout=1;this.accept=b.isFunction(f)?f:function(g){return g.is(f)};this.proportions={width:this.element[0].offsetWidth,height:this.element[0].offsetHeight};b.ui.ddmanager.droppables[c.scope]=b.ui.ddmanager.droppables[c.scope]||[];b.ui.ddmanager.droppables[c.scope].push(this);

c.addClasses&&this.element.addClass("ui-droppable")},destroy:function(){for(var c=b.ui.ddmanager.droppables[this.options.scope],f=0;f<c.length;f++)c[f]==this&&c.splice(f,1);this.element.removeClass("ui-droppable ui-droppable-disabled").removeData("droppable").unbind(".droppable");return this},_setOption:function(c,f){if(c=="accept")this.accept=b.isFunction(f)?f:function(g){return g.is(f)};b.Widget.prototype._setOption.apply(this,arguments)},_activate:function(c){var f=b.ui.ddmanager.current;this.options.activeClass&&

this.element.addClass(this.options.activeClass);f&&this._trigger("activate",c,this.ui(f))},_deactivate:function(c){var f=b.ui.ddmanager.current;this.options.activeClass&&this.element.removeClass(this.options.activeClass);f&&this._trigger("deactivate",c,this.ui(f))},_over:function(c){var f=b.ui.ddmanager.current;if(!(!f||(f.currentItem||f.element)[0]==this.element[0]))if(this.accept.call(this.element[0],f.currentItem||f.element)){this.options.hoverClass&&this.element.addClass(this.options.hoverClass);

this._trigger("over",c,this.ui(f))}},_out:function(c){var f=b.ui.ddmanager.current;if(!(!f||(f.currentItem||f.element)[0]==this.element[0]))if(this.accept.call(this.element[0],f.currentItem||f.element)){this.options.hoverClass&&this.element.removeClass(this.options.hoverClass);this._trigger("out",c,this.ui(f))}},_drop:function(c,f){var g=f||b.ui.ddmanager.current;if(!g||(g.currentItem||g.element)[0]==this.element[0])return false;var e=false;this.element.find(":data(droppable)").not(".ui-draggable-dragging").each(function(){var a=

b.data(this,"droppable");if(a.options.greedy&&!a.options.disabled&&a.options.scope==g.options.scope&&a.accept.call(a.element[0],g.currentItem||g.element)&&b.ui.intersect(g,b.extend(a,{offset:a.element.offset()}),a.options.tolerance)){e=true;return false}});if(e)return false;if(this.accept.call(this.element[0],g.currentItem||g.element)){this.options.activeClass&&this.element.removeClass(this.options.activeClass);this.options.hoverClass&&this.element.removeClass(this.options.hoverClass);this._trigger("drop",

c,this.ui(g));return this.element}return false},ui:function(c){return{draggable:c.currentItem||c.element,helper:c.helper,position:c.position,offset:c.positionAbs}}});b.extend(b.ui.droppable,{version:"1.8.9"});b.ui.intersect=function(c,f,g){if(!f.offset)return false;var e=(c.positionAbs||c.position.absolute).left,a=e+c.helperProportions.width,d=(c.positionAbs||c.position.absolute).top,h=d+c.helperProportions.height,i=f.offset.left,j=i+f.proportions.width,n=f.offset.top,q=n+f.proportions.height;

switch(g){case "fit":return i<=e&&a<=j&&n<=d&&h<=q;case "intersect":return i<e+c.helperProportions.width/2&&a-c.helperProportions.width/2<j&&n<d+c.helperProportions.height/2&&h-c.helperProportions.height/2<q;case "pointer":return b.ui.isOver((c.positionAbs||c.position.absolute).top+(c.clickOffset||c.offset.click).top,(c.positionAbs||c.position.absolute).left+(c.clickOffset||c.offset.click).left,n,i,f.proportions.height,f.proportions.width);case "touch":return(d>=n&&d<=q||h>=n&&h<=q||d<n&&h>q)&&(e>=

i&&e<=j||a>=i&&a<=j||e<i&&a>j);default:return false}};b.ui.ddmanager={current:null,droppables:{"default":[]},prepareOffsets:function(c,f){var g=b.ui.ddmanager.droppables[c.options.scope]||[],e=f?f.type:null,a=(c.currentItem||c.element).find(":data(droppable)").andSelf(),d=0;a:for(;d<g.length;d++)if(!(g[d].options.disabled||c&&!g[d].accept.call(g[d].element[0],c.currentItem||c.element))){for(var h=0;h<a.length;h++)if(a[h]==g[d].element[0]){g[d].proportions.height=0;continue a}g[d].visible=g[d].element.css("display")!=

"none";if(g[d].visible){g[d].offset=g[d].element.offset();g[d].proportions={width:g[d].element[0].offsetWidth,height:g[d].element[0].offsetHeight};e=="mousedown"&&g[d]._activate.call(g[d],f)}}},drop:function(c,f){var g=false;b.each(b.ui.ddmanager.droppables[c.options.scope]||[],function(){if(this.options){if(!this.options.disabled&&this.visible&&b.ui.intersect(c,this,this.options.tolerance))g=g||this._drop.call(this,f);if(!this.options.disabled&&this.visible&&this.accept.call(this.element[0],c.currentItem||

c.element)){this.isout=1;this.isover=0;this._deactivate.call(this,f)}}});return g},drag:function(c,f){c.options.refreshPositions&&b.ui.ddmanager.prepareOffsets(c,f);b.each(b.ui.ddmanager.droppables[c.options.scope]||[],function(){if(!(this.options.disabled||this.greedyChild||!this.visible)){var g=b.ui.intersect(c,this,this.options.tolerance);if(g=!g&&this.isover==1?"isout":g&&this.isover==0?"isover":null){var e;if(this.options.greedy){var a=this.element.parents(":data(droppable):eq(0)");if(a.length){e=

b.data(a[0],"droppable");e.greedyChild=g=="isover"?1:0}}if(e&&g=="isover"){e.isover=0;e.isout=1;e._out.call(e,f)}this[g]=1;this[g=="isout"?"isover":"isout"]=0;this[g=="isover"?"_over":"_out"].call(this,f);if(e&&g=="isout"){e.isout=0;e.isover=1;e._over.call(e,f)}}}})}}})(jQuery);

(function(b){b.widget("ui.resizable",b.ui.mouse,{widgetEventPrefix:"resize",options:{alsoResize:false,animate:false,animateDuration:"slow",animateEasing:"swing",aspectRatio:false,autoHide:false,containment:false,ghost:false,grid:false,handles:"e,s,se",helper:false,maxHeight:null,maxWidth:null,minHeight:10,minWidth:10,zIndex:1E3},_create:function(){var g=this,e=this.options;this.element.addClass("ui-resizable");b.extend(this,{_aspectRatio:!!e.aspectRatio,aspectRatio:e.aspectRatio,originalElement:this.element,

_proportionallyResizeElements:[],_helper:e.helper||e.ghost||e.animate?e.helper||"ui-resizable-helper":null});if(this.element[0].nodeName.match(/canvas|textarea|input|select|button|img/i)){/relative/.test(this.element.css("position"))&&b.browser.opera&&this.element.css({position:"relative",top:"auto",left:"auto"});this.element.wrap(b('<div class="ui-wrapper" style="overflow: hidden;"></div>').css({position:this.element.css("position"),width:this.element.outerWidth(),height:this.element.outerHeight(),

top:this.element.css("top"),left:this.element.css("left")}));this.element=this.element.parent().data("resizable",this.element.data("resizable"));this.elementIsWrapper=true;this.element.css({marginLeft:this.originalElement.css("marginLeft"),marginTop:this.originalElement.css("marginTop"),marginRight:this.originalElement.css("marginRight"),marginBottom:this.originalElement.css("marginBottom")});this.originalElement.css({marginLeft:0,marginTop:0,marginRight:0,marginBottom:0});this.originalResizeStyle=

this.originalElement.css("resize");this.originalElement.css("resize","none");this._proportionallyResizeElements.push(this.originalElement.css({position:"static",zoom:1,display:"block"}));this.originalElement.css({margin:this.originalElement.css("margin")});this._proportionallyResize()}this.handles=e.handles||(!b(".ui-resizable-handle",this.element).length?"e,s,se":{n:".ui-resizable-n",e:".ui-resizable-e",s:".ui-resizable-s",w:".ui-resizable-w",se:".ui-resizable-se",sw:".ui-resizable-sw",ne:".ui-resizable-ne",

nw:".ui-resizable-nw"});if(this.handles.constructor==String){if(this.handles=="all")this.handles="n,e,s,w,se,sw,ne,nw";var a=this.handles.split(",");this.handles={};for(var d=0;d<a.length;d++){var h=b.trim(a[d]),i=b('<div class="ui-resizable-handle '+("ui-resizable-"+h)+'"></div>');/sw|se|ne|nw/.test(h)&&i.css({zIndex:++e.zIndex});"se"==h&&i.addClass("ui-icon ui-icon-gripsmall-diagonal-se");this.handles[h]=".ui-resizable-"+h;this.element.append(i)}}this._renderAxis=function(j){j=j||this.element;for(var n in this.handles){if(this.handles[n].constructor==

String)this.handles[n]=b(this.handles[n],this.element).show();if(this.elementIsWrapper&&this.originalElement[0].nodeName.match(/textarea|input|select|button/i)){var q=b(this.handles[n],this.element),l=0;l=/sw|ne|nw|se|n|s/.test(n)?q.outerHeight():q.outerWidth();q=["padding",/ne|nw|n/.test(n)?"Top":/se|sw|s/.test(n)?"Bottom":/^e$/.test(n)?"Right":"Left"].join("");j.css(q,l);this._proportionallyResize()}b(this.handles[n])}};this._renderAxis(this.element);this._handles=b(".ui-resizable-handle",this.element).disableSelection();

this._handles.mouseover(function(){if(!g.resizing){if(this.className)var j=this.className.match(/ui-resizable-(se|sw|ne|nw|n|e|s|w)/i);g.axis=j&&j[1]?j[1]:"se"}});if(e.autoHide){this._handles.hide();b(this.element).addClass("ui-resizable-autohide").hover(function(){b(this).removeClass("ui-resizable-autohide");g._handles.show()},function(){if(!g.resizing){b(this).addClass("ui-resizable-autohide");g._handles.hide()}})}this._mouseInit()},destroy:function(){this._mouseDestroy();var g=function(a){b(a).removeClass("ui-resizable ui-resizable-disabled ui-resizable-resizing").removeData("resizable").unbind(".resizable").find(".ui-resizable-handle").remove()};

if(this.elementIsWrapper){g(this.element);var e=this.element;e.after(this.originalElement.css({position:e.css("position"),width:e.outerWidth(),height:e.outerHeight(),top:e.css("top"),left:e.css("left")})).remove()}this.originalElement.css("resize",this.originalResizeStyle);g(this.originalElement);return this},_mouseCapture:function(g){var e=false;for(var a in this.handles)if(b(this.handles[a])[0]==g.target)e=true;return!this.options.disabled&&e},_mouseStart:function(g){var e=this.options,a=this.element.position(),

d=this.element;this.resizing=true;this.documentScroll={top:b(document).scrollTop(),left:b(document).scrollLeft()};if(d.is(".ui-draggable")||/absolute/.test(d.css("position")))d.css({position:"absolute",top:a.top,left:a.left});b.browser.opera&&/relative/.test(d.css("position"))&&d.css({position:"relative",top:"auto",left:"auto"});this._renderProxy();a=c(this.helper.css("left"));var h=c(this.helper.css("top"));if(e.containment){a+=b(e.containment).scrollLeft()||0;h+=b(e.containment).scrollTop()||0}this.offset=

this.helper.offset();this.position={left:a,top:h};this.size=this._helper?{width:d.outerWidth(),height:d.outerHeight()}:{width:d.width(),height:d.height()};this.originalSize=this._helper?{width:d.outerWidth(),height:d.outerHeight()}:{width:d.width(),height:d.height()};this.originalPosition={left:a,top:h};this.sizeDiff={width:d.outerWidth()-d.width(),height:d.outerHeight()-d.height()};this.originalMousePosition={left:g.pageX,top:g.pageY};this.aspectRatio=typeof e.aspectRatio=="number"?e.aspectRatio:

this.originalSize.width/this.originalSize.height||1;e=b(".ui-resizable-"+this.axis).css("cursor");b("body").css("cursor",e=="auto"?this.axis+"-resize":e);d.addClass("ui-resizable-resizing");this._propagate("start",g);return true},_mouseDrag:function(g){var e=this.helper,a=this.originalMousePosition,d=this._change[this.axis];if(!d)return false;a=d.apply(this,[g,g.pageX-a.left||0,g.pageY-a.top||0]);if(this._aspectRatio||g.shiftKey)a=this._updateRatio(a,g);a=this._respectSize(a,g);this._propagate("resize",

g);e.css({top:this.position.top+"px",left:this.position.left+"px",width:this.size.width+"px",height:this.size.height+"px"});!this._helper&&this._proportionallyResizeElements.length&&this._proportionallyResize();this._updateCache(a);this._trigger("resize",g,this.ui());return false},_mouseStop:function(g){this.resizing=false;var e=this.options,a=this;if(this._helper){var d=this._proportionallyResizeElements,h=d.length&&/textarea/i.test(d[0].nodeName);d=h&&b.ui.hasScroll(d[0],"left")?0:a.sizeDiff.height;

h={width:a.size.width-(h?0:a.sizeDiff.width),height:a.size.height-d};d=parseInt(a.element.css("left"),10)+(a.position.left-a.originalPosition.left)||null;var i=parseInt(a.element.css("top"),10)+(a.position.top-a.originalPosition.top)||null;e.animate||this.element.css(b.extend(h,{top:i,left:d}));a.helper.height(a.size.height);a.helper.width(a.size.width);this._helper&&!e.animate&&this._proportionallyResize()}b("body").css("cursor","auto");this.element.removeClass("ui-resizable-resizing");this._propagate("stop",

g);this._helper&&this.helper.remove();return false},_updateCache:function(g){this.offset=this.helper.offset();if(f(g.left))this.position.left=g.left;if(f(g.top))this.position.top=g.top;if(f(g.height))this.size.height=g.height;if(f(g.width))this.size.width=g.width},_updateRatio:function(g){var e=this.position,a=this.size,d=this.axis;if(g.height)g.width=a.height*this.aspectRatio;else if(g.width)g.height=a.width/this.aspectRatio;if(d=="sw"){g.left=e.left+(a.width-g.width);g.top=null}if(d=="nw"){g.top=

e.top+(a.height-g.height);g.left=e.left+(a.width-g.width)}return g},_respectSize:function(g){var e=this.options,a=this.axis,d=f(g.width)&&e.maxWidth&&e.maxWidth<g.width,h=f(g.height)&&e.maxHeight&&e.maxHeight<g.height,i=f(g.width)&&e.minWidth&&e.minWidth>g.width,j=f(g.height)&&e.minHeight&&e.minHeight>g.height;if(i)g.width=e.minWidth;if(j)g.height=e.minHeight;if(d)g.width=e.maxWidth;if(h)g.height=e.maxHeight;var n=this.originalPosition.left+this.originalSize.width,q=this.position.top+this.size.height,

l=/sw|nw|w/.test(a);a=/nw|ne|n/.test(a);if(i&&l)g.left=n-e.minWidth;if(d&&l)g.left=n-e.maxWidth;if(j&&a)g.top=q-e.minHeight;if(h&&a)g.top=q-e.maxHeight;if((e=!g.width&&!g.height)&&!g.left&&g.top)g.top=null;else if(e&&!g.top&&g.left)g.left=null;return g},_proportionallyResize:function(){if(this._proportionallyResizeElements.length)for(var g=this.helper||this.element,e=0;e<this._proportionallyResizeElements.length;e++){var a=this._proportionallyResizeElements[e];if(!this.borderDif){var d=[a.css("borderTopWidth"),

a.css("borderRightWidth"),a.css("borderBottomWidth"),a.css("borderLeftWidth")],h=[a.css("paddingTop"),a.css("paddingRight"),a.css("paddingBottom"),a.css("paddingLeft")];this.borderDif=b.map(d,function(i,j){i=parseInt(i,10)||0;j=parseInt(h[j],10)||0;return i+j})}b.browser.msie&&(b(g).is(":hidden")||b(g).parents(":hidden").length)||a.css({height:g.height()-this.borderDif[0]-this.borderDif[2]||0,width:g.width()-this.borderDif[1]-this.borderDif[3]||0})}},_renderProxy:function(){var g=this.options;this.elementOffset=

this.element.offset();if(this._helper){this.helper=this.helper||b('<div style="overflow:hidden;"></div>');var e=b.browser.msie&&b.browser.version<7,a=e?1:0;e=e?2:-1;this.helper.addClass(this._helper).css({width:this.element.outerWidth()+e,height:this.element.outerHeight()+e,position:"absolute",left:this.elementOffset.left-a+"px",top:this.elementOffset.top-a+"px",zIndex:++g.zIndex});this.helper.appendTo("body").disableSelection()}else this.helper=this.element},_change:{e:function(g,e){return{width:this.originalSize.width+

e}},w:function(g,e){return{left:this.originalPosition.left+e,width:this.originalSize.width-e}},n:function(g,e,a){return{top:this.originalPosition.top+a,height:this.originalSize.height-a}},s:function(g,e,a){return{height:this.originalSize.height+a}},se:function(g,e,a){return b.extend(this._change.s.apply(this,arguments),this._change.e.apply(this,[g,e,a]))},sw:function(g,e,a){return b.extend(this._change.s.apply(this,arguments),this._change.w.apply(this,[g,e,a]))},ne:function(g,e,a){return b.extend(this._change.n.apply(this,

arguments),this._change.e.apply(this,[g,e,a]))},nw:function(g,e,a){return b.extend(this._change.n.apply(this,arguments),this._change.w.apply(this,[g,e,a]))}},_propagate:function(g,e){b.ui.plugin.call(this,g,[e,this.ui()]);g!="resize"&&this._trigger(g,e,this.ui())},plugins:{},ui:function(){return{originalElement:this.originalElement,element:this.element,helper:this.helper,position:this.position,size:this.size,originalSize:this.originalSize,originalPosition:this.originalPosition}}});b.extend(b.ui.resizable,

{version:"1.8.9"});b.ui.plugin.add("resizable","alsoResize",{start:function(){var g=b(this).data("resizable").options,e=function(a){b(a).each(function(){var d=b(this);d.data("resizable-alsoresize",{width:parseInt(d.width(),10),height:parseInt(d.height(),10),left:parseInt(d.css("left"),10),top:parseInt(d.css("top"),10),position:d.css("position")})})};if(typeof g.alsoResize=="object"&&!g.alsoResize.parentNode)if(g.alsoResize.length){g.alsoResize=g.alsoResize[0];e(g.alsoResize)}else b.each(g.alsoResize,

function(a){e(a)});else e(g.alsoResize)},resize:function(g,e){var a=b(this).data("resizable");g=a.options;var d=a.originalSize,h=a.originalPosition,i={height:a.size.height-d.height||0,width:a.size.width-d.width||0,top:a.position.top-h.top||0,left:a.position.left-h.left||0},j=function(n,q){b(n).each(function(){var l=b(this),k=b(this).data("resizable-alsoresize"),m={},o=q&&q.length?q:l.parents(e.originalElement[0]).length?["width","height"]:["width","height","top","left"];b.each(o,function(p,s){if((p=

(k[s]||0)+(i[s]||0))&&p>=0)m[s]=p||null});if(b.browser.opera&&/relative/.test(l.css("position"))){a._revertToRelativePosition=true;l.css({position:"absolute",top:"auto",left:"auto"})}l.css(m)})};typeof g.alsoResize=="object"&&!g.alsoResize.nodeType?b.each(g.alsoResize,function(n,q){j(n,q)}):j(g.alsoResize)},stop:function(){var g=b(this).data("resizable"),e=g.options,a=function(d){b(d).each(function(){var h=b(this);h.css({position:h.data("resizable-alsoresize").position})})};if(g._revertToRelativePosition){g._revertToRelativePosition=

false;typeof e.alsoResize=="object"&&!e.alsoResize.nodeType?b.each(e.alsoResize,function(d){a(d)}):a(e.alsoResize)}b(this).removeData("resizable-alsoresize")}});b.ui.plugin.add("resizable","animate",{stop:function(g){var e=b(this).data("resizable"),a=e.options,d=e._proportionallyResizeElements,h=d.length&&/textarea/i.test(d[0].nodeName),i=h&&b.ui.hasScroll(d[0],"left")?0:e.sizeDiff.height;h={width:e.size.width-(h?0:e.sizeDiff.width),height:e.size.height-i};i=parseInt(e.element.css("left"),10)+(e.position.left-

e.originalPosition.left)||null;var j=parseInt(e.element.css("top"),10)+(e.position.top-e.originalPosition.top)||null;e.element.animate(b.extend(h,j&&i?{top:j,left:i}:{}),{duration:a.animateDuration,easing:a.animateEasing,step:function(){var n={width:parseInt(e.element.css("width"),10),height:parseInt(e.element.css("height"),10),top:parseInt(e.element.css("top"),10),left:parseInt(e.element.css("left"),10)};d&&d.length&&b(d[0]).css({width:n.width,height:n.height});e._updateCache(n);e._propagate("resize",

g)}})}});b.ui.plugin.add("resizable","containment",{start:function(){var g=b(this).data("resizable"),e=g.element,a=g.options.containment;if(e=a instanceof b?a.get(0):/parent/.test(a)?e.parent().get(0):a){g.containerElement=b(e);if(/document/.test(a)||a==document){g.containerOffset={left:0,top:0};g.containerPosition={left:0,top:0};g.parentData={element:b(document),left:0,top:0,width:b(document).width(),height:b(document).height()||document.body.parentNode.scrollHeight}}else{var d=b(e),h=[];b(["Top",

"Right","Left","Bottom"]).each(function(n,q){h[n]=c(d.css("padding"+q))});g.containerOffset=d.offset();g.containerPosition=d.position();g.containerSize={height:d.innerHeight()-h[3],width:d.innerWidth()-h[1]};a=g.containerOffset;var i=g.containerSize.height,j=g.containerSize.width;j=b.ui.hasScroll(e,"left")?e.scrollWidth:j;i=b.ui.hasScroll(e)?e.scrollHeight:i;g.parentData={element:e,left:a.left,top:a.top,width:j,height:i}}}},resize:function(g){var e=b(this).data("resizable"),a=e.options,d=e.containerOffset,

h=e.position;g=e._aspectRatio||g.shiftKey;var i={top:0,left:0},j=e.containerElement;if(j[0]!=document&&/static/.test(j.css("position")))i=d;if(h.left<(e._helper?d.left:0)){e.size.width+=e._helper?e.position.left-d.left:e.position.left-i.left;if(g)e.size.height=e.size.width/a.aspectRatio;e.position.left=a.helper?d.left:0}if(h.top<(e._helper?d.top:0)){e.size.height+=e._helper?e.position.top-d.top:e.position.top;if(g)e.size.width=e.size.height*a.aspectRatio;e.position.top=e._helper?d.top:0}e.offset.left=

e.parentData.left+e.position.left;e.offset.top=e.parentData.top+e.position.top;a=Math.abs((e._helper?e.offset.left-i.left:e.offset.left-i.left)+e.sizeDiff.width);d=Math.abs((e._helper?e.offset.top-i.top:e.offset.top-d.top)+e.sizeDiff.height);h=e.containerElement.get(0)==e.element.parent().get(0);i=/relative|absolute/.test(e.containerElement.css("position"));if(h&&i)a-=e.parentData.left;if(a+e.size.width>=e.parentData.width){e.size.width=e.parentData.width-a;if(g)e.size.height=e.size.width/e.aspectRatio}if(d+

e.size.height>=e.parentData.height){e.size.height=e.parentData.height-d;if(g)e.size.width=e.size.height*e.aspectRatio}},stop:function(){var g=b(this).data("resizable"),e=g.options,a=g.containerOffset,d=g.containerPosition,h=g.containerElement,i=b(g.helper),j=i.offset(),n=i.outerWidth()-g.sizeDiff.width;i=i.outerHeight()-g.sizeDiff.height;g._helper&&!e.animate&&/relative/.test(h.css("position"))&&b(this).css({left:j.left-d.left-a.left,width:n,height:i});g._helper&&!e.animate&&/static/.test(h.css("position"))&&

b(this).css({left:j.left-d.left-a.left,width:n,height:i})}});b.ui.plugin.add("resizable","ghost",{start:function(){var g=b(this).data("resizable"),e=g.options,a=g.size;g.ghost=g.originalElement.clone();g.ghost.css({opacity:0.25,display:"block",position:"relative",height:a.height,width:a.width,margin:0,left:0,top:0}).addClass("ui-resizable-ghost").addClass(typeof e.ghost=="string"?e.ghost:"");g.ghost.appendTo(g.helper)},resize:function(){var g=b(this).data("resizable");g.ghost&&g.ghost.css({position:"relative",

height:g.size.height,width:g.size.width})},stop:function(){var g=b(this).data("resizable");g.ghost&&g.helper&&g.helper.get(0).removeChild(g.ghost.get(0))}});b.ui.plugin.add("resizable","grid",{resize:function(){var g=b(this).data("resizable"),e=g.options,a=g.size,d=g.originalSize,h=g.originalPosition,i=g.axis;e.grid=typeof e.grid=="number"?[e.grid,e.grid]:e.grid;var j=Math.round((a.width-d.width)/(e.grid[0]||1))*(e.grid[0]||1);e=Math.round((a.height-d.height)/(e.grid[1]||1))*(e.grid[1]||1);if(/^(se|s|e)$/.test(i)){g.size.width=

d.width+j;g.size.height=d.height+e}else if(/^(ne)$/.test(i)){g.size.width=d.width+j;g.size.height=d.height+e;g.position.top=h.top-e}else{if(/^(sw)$/.test(i)){g.size.width=d.width+j;g.size.height=d.height+e}else{g.size.width=d.width+j;g.size.height=d.height+e;g.position.top=h.top-e}g.position.left=h.left-j}}});var c=function(g){return parseInt(g,10)||0},f=function(g){return!isNaN(parseInt(g,10))}})(jQuery);

(function(b){b.widget("ui.selectable",b.ui.mouse,{options:{appendTo:"body",autoRefresh:true,distance:0,filter:"*",tolerance:"touch"},_create:function(){var c=this;this.element.addClass("ui-selectable");this.dragged=false;var f;this.refresh=function(){f=b(c.options.filter,c.element[0]);f.each(function(){var g=b(this),e=g.offset();b.data(this,"selectable-item",{element:this,$element:g,left:e.left,top:e.top,right:e.left+g.outerWidth(),bottom:e.top+g.outerHeight(),startselected:false,selected:g.hasClass("ui-selected"),

selecting:g.hasClass("ui-selecting"),unselecting:g.hasClass("ui-unselecting")})})};this.refresh();this.selectees=f.addClass("ui-selectee");this._mouseInit();this.helper=b("<div class='ui-selectable-helper'></div>")},destroy:function(){this.selectees.removeClass("ui-selectee").removeData("selectable-item");this.element.removeClass("ui-selectable ui-selectable-disabled").removeData("selectable").unbind(".selectable");this._mouseDestroy();return this},_mouseStart:function(c){var f=this;this.opos=[c.pageX,

c.pageY];if(!this.options.disabled){var g=this.options;this.selectees=b(g.filter,this.element[0]);this._trigger("start",c);b(g.appendTo).append(this.helper);this.helper.css({left:c.clientX,top:c.clientY,width:0,height:0});g.autoRefresh&&this.refresh();this.selectees.filter(".ui-selected").each(function(){var e=b.data(this,"selectable-item");e.startselected=true;if(!c.metaKey){e.$element.removeClass("ui-selected");e.selected=false;e.$element.addClass("ui-unselecting");e.unselecting=true;f._trigger("unselecting",

c,{unselecting:e.element})}});b(c.target).parents().andSelf().each(function(){var e=b.data(this,"selectable-item");if(e){var a=!c.metaKey||!e.$element.hasClass("ui-selected");e.$element.removeClass(a?"ui-unselecting":"ui-selected").addClass(a?"ui-selecting":"ui-unselecting");e.unselecting=!a;e.selecting=a;(e.selected=a)?f._trigger("selecting",c,{selecting:e.element}):f._trigger("unselecting",c,{unselecting:e.element});return false}})}},_mouseDrag:function(c){var f=this;this.dragged=true;if(!this.options.disabled){var g=

this.options,e=this.opos[0],a=this.opos[1],d=c.pageX,h=c.pageY;if(e>d){var i=d;d=e;e=i}if(a>h){i=h;h=a;a=i}this.helper.css({left:e,top:a,width:d-e,height:h-a});this.selectees.each(function(){var j=b.data(this,"selectable-item");if(!(!j||j.element==f.element[0])){var n=false;if(g.tolerance=="touch")n=!(j.left>d||j.right<e||j.top>h||j.bottom<a);else if(g.tolerance=="fit")n=j.left>e&&j.right<d&&j.top>a&&j.bottom<h;if(n){if(j.selected){j.$element.removeClass("ui-selected");j.selected=false}if(j.unselecting){j.$element.removeClass("ui-unselecting");

j.unselecting=false}if(!j.selecting){j.$element.addClass("ui-selecting");j.selecting=true;f._trigger("selecting",c,{selecting:j.element})}}else{if(j.selecting)if(c.metaKey&&j.startselected){j.$element.removeClass("ui-selecting");j.selecting=false;j.$element.addClass("ui-selected");j.selected=true}else{j.$element.removeClass("ui-selecting");j.selecting=false;if(j.startselected){j.$element.addClass("ui-unselecting");j.unselecting=true}f._trigger("unselecting",c,{unselecting:j.element})}if(j.selected)if(!c.metaKey&&

!j.startselected){j.$element.removeClass("ui-selected");j.selected=false;j.$element.addClass("ui-unselecting");j.unselecting=true;f._trigger("unselecting",c,{unselecting:j.element})}}}});return false}},_mouseStop:function(c){var f=this;this.dragged=false;b(".ui-unselecting",this.element[0]).each(function(){var g=b.data(this,"selectable-item");g.$element.removeClass("ui-unselecting");g.unselecting=false;g.startselected=false;f._trigger("unselected",c,{unselected:g.element})});b(".ui-selecting",this.element[0]).each(function(){var g=

b.data(this,"selectable-item");g.$element.removeClass("ui-selecting").addClass("ui-selected");g.selecting=false;g.selected=true;g.startselected=true;f._trigger("selected",c,{selected:g.element})});this._trigger("stop",c);this.helper.remove();return false}});b.extend(b.ui.selectable,{version:"1.8.9"})})(jQuery);

(function(b){b.widget("ui.sortable",b.ui.mouse,{widgetEventPrefix:"sort",options:{appendTo:"parent",axis:false,connectWith:false,containment:false,cursor:"auto",cursorAt:false,dropOnEmpty:true,forcePlaceholderSize:false,forceHelperSize:false,grid:false,handle:false,helper:"original",items:"> *",opacity:false,placeholder:false,revert:false,scroll:true,scrollSensitivity:20,scrollSpeed:20,scope:"default",tolerance:"intersect",zIndex:1E3},_create:function(){this.containerCache={};this.element.addClass("ui-sortable");

this.refresh();this.floating=this.items.length?/left|right/.test(this.items[0].item.css("float")):false;this.offset=this.element.offset();this._mouseInit()},destroy:function(){this.element.removeClass("ui-sortable ui-sortable-disabled").removeData("sortable").unbind(".sortable");this._mouseDestroy();for(var c=this.items.length-1;c>=0;c--)this.items[c].item.removeData("sortable-item");return this},_setOption:function(c,f){if(c==="disabled"){this.options[c]=f;this.widget()[f?"addClass":"removeClass"]("ui-sortable-disabled")}else b.Widget.prototype._setOption.apply(this,

arguments)},_mouseCapture:function(c,f){if(this.reverting)return false;if(this.options.disabled||this.options.type=="static")return false;this._refreshItems(c);var g=null,e=this;b(c.target).parents().each(function(){if(b.data(this,"sortable-item")==e){g=b(this);return false}});if(b.data(c.target,"sortable-item")==e)g=b(c.target);if(!g)return false;if(this.options.handle&&!f){var a=false;b(this.options.handle,g).find("*").andSelf().each(function(){if(this==c.target)a=true});if(!a)return false}this.currentItem=

g;this._removeCurrentsFromItems();return true},_mouseStart:function(c,f,g){f=this.options;var e=this;this.currentContainer=this;this.refreshPositions();this.helper=this._createHelper(c);this._cacheHelperProportions();this._cacheMargins();this.scrollParent=this.helper.scrollParent();this.offset=this.currentItem.offset();this.offset={top:this.offset.top-this.margins.top,left:this.offset.left-this.margins.left};this.helper.css("position","absolute");this.cssPosition=this.helper.css("position");b.extend(this.offset,

{click:{left:c.pageX-this.offset.left,top:c.pageY-this.offset.top},parent:this._getParentOffset(),relative:this._getRelativeOffset()});this.originalPosition=this._generatePosition(c);this.originalPageX=c.pageX;this.originalPageY=c.pageY;f.cursorAt&&this._adjustOffsetFromHelper(f.cursorAt);this.domPosition={prev:this.currentItem.prev()[0],parent:this.currentItem.parent()[0]};this.helper[0]!=this.currentItem[0]&&this.currentItem.hide();this._createPlaceholder();f.containment&&this._setContainment();

if(f.cursor){if(b("body").css("cursor"))this._storedCursor=b("body").css("cursor");b("body").css("cursor",f.cursor)}if(f.opacity){if(this.helper.css("opacity"))this._storedOpacity=this.helper.css("opacity");this.helper.css("opacity",f.opacity)}if(f.zIndex){if(this.helper.css("zIndex"))this._storedZIndex=this.helper.css("zIndex");this.helper.css("zIndex",f.zIndex)}if(this.scrollParent[0]!=document&&this.scrollParent[0].tagName!="HTML")this.overflowOffset=this.scrollParent.offset();this._trigger("start",

c,this._uiHash());this._preserveHelperProportions||this._cacheHelperProportions();if(!g)for(g=this.containers.length-1;g>=0;g--)this.containers[g]._trigger("activate",c,e._uiHash(this));if(b.ui.ddmanager)b.ui.ddmanager.current=this;b.ui.ddmanager&&!f.dropBehaviour&&b.ui.ddmanager.prepareOffsets(this,c);this.dragging=true;this.helper.addClass("ui-sortable-helper");this._mouseDrag(c);return true},_mouseDrag:function(c){this.position=this._generatePosition(c);this.positionAbs=this._convertPositionTo("absolute");

if(!this.lastPositionAbs)this.lastPositionAbs=this.positionAbs;if(this.options.scroll){var f=this.options,g=false;if(this.scrollParent[0]!=document&&this.scrollParent[0].tagName!="HTML"){if(this.overflowOffset.top+this.scrollParent[0].offsetHeight-c.pageY<f.scrollSensitivity)this.scrollParent[0].scrollTop=g=this.scrollParent[0].scrollTop+f.scrollSpeed;else if(c.pageY-this.overflowOffset.top<f.scrollSensitivity)this.scrollParent[0].scrollTop=g=this.scrollParent[0].scrollTop-f.scrollSpeed;if(this.overflowOffset.left+

this.scrollParent[0].offsetWidth-c.pageX<f.scrollSensitivity)this.scrollParent[0].scrollLeft=g=this.scrollParent[0].scrollLeft+f.scrollSpeed;else if(c.pageX-this.overflowOffset.left<f.scrollSensitivity)this.scrollParent[0].scrollLeft=g=this.scrollParent[0].scrollLeft-f.scrollSpeed}else{if(c.pageY-b(document).scrollTop()<f.scrollSensitivity)g=b(document).scrollTop(b(document).scrollTop()-f.scrollSpeed);else if(b(window).height()-(c.pageY-b(document).scrollTop())<f.scrollSensitivity)g=b(document).scrollTop(b(document).scrollTop()+

f.scrollSpeed);if(c.pageX-b(document).scrollLeft()<f.scrollSensitivity)g=b(document).scrollLeft(b(document).scrollLeft()-f.scrollSpeed);else if(b(window).width()-(c.pageX-b(document).scrollLeft())<f.scrollSensitivity)g=b(document).scrollLeft(b(document).scrollLeft()+f.scrollSpeed)}g!==false&&b.ui.ddmanager&&!f.dropBehaviour&&b.ui.ddmanager.prepareOffsets(this,c)}this.positionAbs=this._convertPositionTo("absolute");if(!this.options.axis||this.options.axis!="y")this.helper[0].style.left=this.position.left+

"px";if(!this.options.axis||this.options.axis!="x")this.helper[0].style.top=this.position.top+"px";for(f=this.items.length-1;f>=0;f--){g=this.items[f];var e=g.item[0],a=this._intersectsWithPointer(g);if(a)if(e!=this.currentItem[0]&&this.placeholder[a==1?"next":"prev"]()[0]!=e&&!b.ui.contains(this.placeholder[0],e)&&(this.options.type=="semi-dynamic"?!b.ui.contains(this.element[0],e):true)){this.direction=a==1?"down":"up";if(this.options.tolerance=="pointer"||this._intersectsWithSides(g))this._rearrange(c,

g);else break;this._trigger("change",c,this._uiHash());break}}this._contactContainers(c);b.ui.ddmanager&&b.ui.ddmanager.drag(this,c);this._trigger("sort",c,this._uiHash());this.lastPositionAbs=this.positionAbs;return false},_mouseStop:function(c,f){if(c){b.ui.ddmanager&&!this.options.dropBehaviour&&b.ui.ddmanager.drop(this,c);if(this.options.revert){var g=this;f=g.placeholder.offset();g.reverting=true;b(this.helper).animate({left:f.left-this.offset.parent.left-g.margins.left+(this.offsetParent[0]==

document.body?0:this.offsetParent[0].scrollLeft),top:f.top-this.offset.parent.top-g.margins.top+(this.offsetParent[0]==document.body?0:this.offsetParent[0].scrollTop)},parseInt(this.options.revert,10)||500,function(){g._clear(c)})}else this._clear(c,f);return false}},cancel:function(){var c=this;if(this.dragging){this._mouseUp({target:null});this.options.helper=="original"?this.currentItem.css(this._storedCSS).removeClass("ui-sortable-helper"):this.currentItem.show();for(var f=this.containers.length-

1;f>=0;f--){this.containers[f]._trigger("deactivate",null,c._uiHash(this));if(this.containers[f].containerCache.over){this.containers[f]._trigger("out",null,c._uiHash(this));this.containers[f].containerCache.over=0}}}if(this.placeholder){this.placeholder[0].parentNode&&this.placeholder[0].parentNode.removeChild(this.placeholder[0]);this.options.helper!="original"&&this.helper&&this.helper[0].parentNode&&this.helper.remove();b.extend(this,{helper:null,dragging:false,reverting:false,_noFinalSort:null});

this.domPosition.prev?b(this.domPosition.prev).after(this.currentItem):b(this.domPosition.parent).prepend(this.currentItem)}return this},serialize:function(c){var f=this._getItemsAsjQuery(c&&c.connected),g=[];c=c||{};b(f).each(function(){var e=(b(c.item||this).attr(c.attribute||"id")||"").match(c.expression||/(.+)[-=_](.+)/);if(e)g.push((c.key||e[1]+"[]")+"="+(c.key&&c.expression?e[1]:e[2]))});!g.length&&c.key&&g.push(c.key+"=");return g.join("&")},toArray:function(c){var f=this._getItemsAsjQuery(c&&

c.connected),g=[];c=c||{};f.each(function(){g.push(b(c.item||this).attr(c.attribute||"id")||"")});return g},_intersectsWith:function(c){var f=this.positionAbs.left,g=f+this.helperProportions.width,e=this.positionAbs.top,a=e+this.helperProportions.height,d=c.left,h=d+c.width,i=c.top,j=i+c.height,n=this.offset.click.top,q=this.offset.click.left;n=e+n>i&&e+n<j&&f+q>d&&f+q<h;return this.options.tolerance=="pointer"||this.options.forcePointerForContainers||this.options.tolerance!="pointer"&&this.helperProportions[this.floating?

"width":"height"]>c[this.floating?"width":"height"]?n:d<f+this.helperProportions.width/2&&g-this.helperProportions.width/2<h&&i<e+this.helperProportions.height/2&&a-this.helperProportions.height/2<j},_intersectsWithPointer:function(c){var f=b.ui.isOverAxis(this.positionAbs.top+this.offset.click.top,c.top,c.height);c=b.ui.isOverAxis(this.positionAbs.left+this.offset.click.left,c.left,c.width);f=f&&c;c=this._getDragVerticalDirection();var g=this._getDragHorizontalDirection();if(!f)return false;return this.floating?

g&&g=="right"||c=="down"?2:1:c&&(c=="down"?2:1)},_intersectsWithSides:function(c){var f=b.ui.isOverAxis(this.positionAbs.top+this.offset.click.top,c.top+c.height/2,c.height);c=b.ui.isOverAxis(this.positionAbs.left+this.offset.click.left,c.left+c.width/2,c.width);var g=this._getDragVerticalDirection(),e=this._getDragHorizontalDirection();return this.floating&&e?e=="right"&&c||e=="left"&&!c:g&&(g=="down"&&f||g=="up"&&!f)},_getDragVerticalDirection:function(){var c=this.positionAbs.top-this.lastPositionAbs.top;

return c!=0&&(c>0?"down":"up")},_getDragHorizontalDirection:function(){var c=this.positionAbs.left-this.lastPositionAbs.left;return c!=0&&(c>0?"right":"left")},refresh:function(c){this._refreshItems(c);this.refreshPositions();return this},_connectWith:function(){var c=this.options;return c.connectWith.constructor==String?[c.connectWith]:c.connectWith},_getItemsAsjQuery:function(c){var f=[],g=[],e=this._connectWith();if(e&&c)for(c=e.length-1;c>=0;c--)for(var a=b(e[c]),d=a.length-1;d>=0;d--){var h=

b.data(a[d],"sortable");if(h&&h!=this&&!h.options.disabled)g.push([b.isFunction(h.options.items)?h.options.items.call(h.element):b(h.options.items,h.element).not(".ui-sortable-helper").not(".ui-sortable-placeholder"),h])}g.push([b.isFunction(this.options.items)?this.options.items.call(this.element,null,{options:this.options,item:this.currentItem}):b(this.options.items,this.element).not(".ui-sortable-helper").not(".ui-sortable-placeholder"),this]);for(c=g.length-1;c>=0;c--)g[c][0].each(function(){f.push(this)});

return b(f)},_removeCurrentsFromItems:function(){for(var c=this.currentItem.find(":data(sortable-item)"),f=0;f<this.items.length;f++)for(var g=0;g<c.length;g++)c[g]==this.items[f].item[0]&&this.items.splice(f,1)},_refreshItems:function(c){this.items=[];this.containers=[this];var f=this.items,g=[[b.isFunction(this.options.items)?this.options.items.call(this.element[0],c,{item:this.currentItem}):b(this.options.items,this.element),this]],e=this._connectWith();if(e)for(var a=e.length-1;a>=0;a--)for(var d=

b(e[a]),h=d.length-1;h>=0;h--){var i=b.data(d[h],"sortable");if(i&&i!=this&&!i.options.disabled){g.push([b.isFunction(i.options.items)?i.options.items.call(i.element[0],c,{item:this.currentItem}):b(i.options.items,i.element),i]);this.containers.push(i)}}for(a=g.length-1;a>=0;a--){c=g[a][1];e=g[a][0];h=0;for(d=e.length;h<d;h++){i=b(e[h]);i.data("sortable-item",c);f.push({item:i,instance:c,width:0,height:0,left:0,top:0})}}},refreshPositions:function(c){if(this.offsetParent&&this.helper)this.offset.parent=

this._getParentOffset();for(var f=this.items.length-1;f>=0;f--){var g=this.items[f],e=this.options.toleranceElement?b(this.options.toleranceElement,g.item):g.item;if(!c){g.width=e.outerWidth();g.height=e.outerHeight()}e=e.offset();g.left=e.left;g.top=e.top}if(this.options.custom&&this.options.custom.refreshContainers)this.options.custom.refreshContainers.call(this);else for(f=this.containers.length-1;f>=0;f--){e=this.containers[f].element.offset();this.containers[f].containerCache.left=e.left;this.containers[f].containerCache.top=

e.top;this.containers[f].containerCache.width=this.containers[f].element.outerWidth();this.containers[f].containerCache.height=this.containers[f].element.outerHeight()}return this},_createPlaceholder:function(c){var f=c||this,g=f.options;if(!g.placeholder||g.placeholder.constructor==String){var e=g.placeholder;g.placeholder={element:function(){var a=b(document.createElement(f.currentItem[0].nodeName)).addClass(e||f.currentItem[0].className+" ui-sortable-placeholder").removeClass("ui-sortable-helper")[0];

if(!e)a.style.visibility="hidden";return a},update:function(a,d){if(!(e&&!g.forcePlaceholderSize)){d.height()||d.height(f.currentItem.innerHeight()-parseInt(f.currentItem.css("paddingTop")||0,10)-parseInt(f.currentItem.css("paddingBottom")||0,10));d.width()||d.width(f.currentItem.innerWidth()-parseInt(f.currentItem.css("paddingLeft")||0,10)-parseInt(f.currentItem.css("paddingRight")||0,10))}}}}f.placeholder=b(g.placeholder.element.call(f.element,f.currentItem));f.currentItem.after(f.placeholder);

g.placeholder.update(f,f.placeholder)},_contactContainers:function(c){for(var f=null,g=null,e=this.containers.length-1;e>=0;e--)if(!b.ui.contains(this.currentItem[0],this.containers[e].element[0]))if(this._intersectsWith(this.containers[e].containerCache)){if(!(f&&b.ui.contains(this.containers[e].element[0],f.element[0]))){f=this.containers[e];g=e}}else if(this.containers[e].containerCache.over){this.containers[e]._trigger("out",c,this._uiHash(this));this.containers[e].containerCache.over=0}if(f)if(this.containers.length===

1){this.containers[g]._trigger("over",c,this._uiHash(this));this.containers[g].containerCache.over=1}else if(this.currentContainer!=this.containers[g]){f=1E4;e=null;for(var a=this.positionAbs[this.containers[g].floating?"left":"top"],d=this.items.length-1;d>=0;d--)if(b.ui.contains(this.containers[g].element[0],this.items[d].item[0])){var h=this.items[d][this.containers[g].floating?"left":"top"];if(Math.abs(h-a)<f){f=Math.abs(h-a);e=this.items[d]}}if(e||this.options.dropOnEmpty){this.currentContainer=

this.containers[g];e?this._rearrange(c,e,null,true):this._rearrange(c,null,this.containers[g].element,true);this._trigger("change",c,this._uiHash());this.containers[g]._trigger("change",c,this._uiHash(this));this.options.placeholder.update(this.currentContainer,this.placeholder);this.containers[g]._trigger("over",c,this._uiHash(this));this.containers[g].containerCache.over=1}}},_createHelper:function(c){var f=this.options;c=b.isFunction(f.helper)?b(f.helper.apply(this.element[0],[c,this.currentItem])):

f.helper=="clone"?this.currentItem.clone():this.currentItem;c.parents("body").length||b(f.appendTo!="parent"?f.appendTo:this.currentItem[0].parentNode)[0].appendChild(c[0]);if(c[0]==this.currentItem[0])this._storedCSS={width:this.currentItem[0].style.width,height:this.currentItem[0].style.height,position:this.currentItem.css("position"),top:this.currentItem.css("top"),left:this.currentItem.css("left")};if(c[0].style.width==""||f.forceHelperSize)c.width(this.currentItem.width());if(c[0].style.height==

""||f.forceHelperSize)c.height(this.currentItem.height());return c},_adjustOffsetFromHelper:function(c){if(typeof c=="string")c=c.split(" ");if(b.isArray(c))c={left:+c[0],top:+c[1]||0};if("left"in c)this.offset.click.left=c.left+this.margins.left;if("right"in c)this.offset.click.left=this.helperProportions.width-c.right+this.margins.left;if("top"in c)this.offset.click.top=c.top+this.margins.top;if("bottom"in c)this.offset.click.top=this.helperProportions.height-c.bottom+this.margins.top},_getParentOffset:function(){this.offsetParent=

this.helper.offsetParent();var c=this.offsetParent.offset();if(this.cssPosition=="absolute"&&this.scrollParent[0]!=document&&b.ui.contains(this.scrollParent[0],this.offsetParent[0])){c.left+=this.scrollParent.scrollLeft();c.top+=this.scrollParent.scrollTop()}if(this.offsetParent[0]==document.body||this.offsetParent[0].tagName&&this.offsetParent[0].tagName.toLowerCase()=="html"&&b.browser.msie)c={top:0,left:0};return{top:c.top+(parseInt(this.offsetParent.css("borderTopWidth"),10)||0),left:c.left+(parseInt(this.offsetParent.css("borderLeftWidth"),

10)||0)}},_getRelativeOffset:function(){if(this.cssPosition=="relative"){var c=this.currentItem.position();return{top:c.top-(parseInt(this.helper.css("top"),10)||0)+this.scrollParent.scrollTop(),left:c.left-(parseInt(this.helper.css("left"),10)||0)+this.scrollParent.scrollLeft()}}else return{top:0,left:0}},_cacheMargins:function(){this.margins={left:parseInt(this.currentItem.css("marginLeft"),10)||0,top:parseInt(this.currentItem.css("marginTop"),10)||0}},_cacheHelperProportions:function(){this.helperProportions=

{width:this.helper.outerWidth(),height:this.helper.outerHeight()}},_setContainment:function(){var c=this.options;if(c.containment=="parent")c.containment=this.helper[0].parentNode;if(c.containment=="document"||c.containment=="window")this.containment=[0-this.offset.relative.left-this.offset.parent.left,0-this.offset.relative.top-this.offset.parent.top,b(c.containment=="document"?document:window).width()-this.helperProportions.width-this.margins.left,(b(c.containment=="document"?document:window).height()||

document.body.parentNode.scrollHeight)-this.helperProportions.height-this.margins.top];if(!/^(document|window|parent)$/.test(c.containment)){var f=b(c.containment)[0];c=b(c.containment).offset();var g=b(f).css("overflow")!="hidden";this.containment=[c.left+(parseInt(b(f).css("borderLeftWidth"),10)||0)+(parseInt(b(f).css("paddingLeft"),10)||0)-this.margins.left,c.top+(parseInt(b(f).css("borderTopWidth"),10)||0)+(parseInt(b(f).css("paddingTop"),10)||0)-this.margins.top,c.left+(g?Math.max(f.scrollWidth,

f.offsetWidth):f.offsetWidth)-(parseInt(b(f).css("borderLeftWidth"),10)||0)-(parseInt(b(f).css("paddingRight"),10)||0)-this.helperProportions.width-this.margins.left,c.top+(g?Math.max(f.scrollHeight,f.offsetHeight):f.offsetHeight)-(parseInt(b(f).css("borderTopWidth"),10)||0)-(parseInt(b(f).css("paddingBottom"),10)||0)-this.helperProportions.height-this.margins.top]}},_convertPositionTo:function(c,f){if(!f)f=this.position;c=c=="absolute"?1:-1;var g=this.cssPosition=="absolute"&&!(this.scrollParent[0]!=

document&&b.ui.contains(this.scrollParent[0],this.offsetParent[0]))?this.offsetParent:this.scrollParent,e=/(html|body)/i.test(g[0].tagName);return{top:f.top+this.offset.relative.top*c+this.offset.parent.top*c-(b.browser.safari&&this.cssPosition=="fixed"?0:(this.cssPosition=="fixed"?-this.scrollParent.scrollTop():e?0:g.scrollTop())*c),left:f.left+this.offset.relative.left*c+this.offset.parent.left*c-(b.browser.safari&&this.cssPosition=="fixed"?0:(this.cssPosition=="fixed"?-this.scrollParent.scrollLeft():

e?0:g.scrollLeft())*c)}},_generatePosition:function(c){var f=this.options,g=this.cssPosition=="absolute"&&!(this.scrollParent[0]!=document&&b.ui.contains(this.scrollParent[0],this.offsetParent[0]))?this.offsetParent:this.scrollParent,e=/(html|body)/i.test(g[0].tagName);if(this.cssPosition=="relative"&&!(this.scrollParent[0]!=document&&this.scrollParent[0]!=this.offsetParent[0]))this.offset.relative=this._getRelativeOffset();var a=c.pageX,d=c.pageY;if(this.originalPosition){if(this.containment){if(c.pageX-

this.offset.click.left<this.containment[0])a=this.containment[0]+this.offset.click.left;if(c.pageY-this.offset.click.top<this.containment[1])d=this.containment[1]+this.offset.click.top;if(c.pageX-this.offset.click.left>this.containment[2])a=this.containment[2]+this.offset.click.left;if(c.pageY-this.offset.click.top>this.containment[3])d=this.containment[3]+this.offset.click.top}if(f.grid){d=this.originalPageY+Math.round((d-this.originalPageY)/f.grid[1])*f.grid[1];d=this.containment?!(d-this.offset.click.top<

this.containment[1]||d-this.offset.click.top>this.containment[3])?d:!(d-this.offset.click.top<this.containment[1])?d-f.grid[1]:d+f.grid[1]:d;a=this.originalPageX+Math.round((a-this.originalPageX)/f.grid[0])*f.grid[0];a=this.containment?!(a-this.offset.click.left<this.containment[0]||a-this.offset.click.left>this.containment[2])?a:!(a-this.offset.click.left<this.containment[0])?a-f.grid[0]:a+f.grid[0]:a}}return{top:d-this.offset.click.top-this.offset.relative.top-this.offset.parent.top+(b.browser.safari&&

this.cssPosition=="fixed"?0:this.cssPosition=="fixed"?-this.scrollParent.scrollTop():e?0:g.scrollTop()),left:a-this.offset.click.left-this.offset.relative.left-this.offset.parent.left+(b.browser.safari&&this.cssPosition=="fixed"?0:this.cssPosition=="fixed"?-this.scrollParent.scrollLeft():e?0:g.scrollLeft())}},_rearrange:function(c,f,g,e){g?g[0].appendChild(this.placeholder[0]):f.item[0].parentNode.insertBefore(this.placeholder[0],this.direction=="down"?f.item[0]:f.item[0].nextSibling);this.counter=

this.counter?++this.counter:1;var a=this,d=this.counter;window.setTimeout(function(){d==a.counter&&a.refreshPositions(!e)},0)},_clear:function(c,f){this.reverting=false;var g=[];!this._noFinalSort&&this.currentItem[0].parentNode&&this.placeholder.before(this.currentItem);this._noFinalSort=null;if(this.helper[0]==this.currentItem[0]){for(var e in this._storedCSS)if(this._storedCSS[e]=="auto"||this._storedCSS[e]=="static")this._storedCSS[e]="";this.currentItem.css(this._storedCSS).removeClass("ui-sortable-helper")}else this.currentItem.show();

this.fromOutside&&!f&&g.push(function(a){this._trigger("receive",a,this._uiHash(this.fromOutside))});if((this.fromOutside||this.domPosition.prev!=this.currentItem.prev().not(".ui-sortable-helper")[0]||this.domPosition.parent!=this.currentItem.parent()[0])&&!f)g.push(function(a){this._trigger("update",a,this._uiHash())});if(!b.ui.contains(this.element[0],this.currentItem[0])){f||g.push(function(a){this._trigger("remove",a,this._uiHash())});for(e=this.containers.length-1;e>=0;e--)if(b.ui.contains(this.containers[e].element[0],

this.currentItem[0])&&!f){g.push(function(a){return function(d){a._trigger("receive",d,this._uiHash(this))}}.call(this,this.containers[e]));g.push(function(a){return function(d){a._trigger("update",d,this._uiHash(this))}}.call(this,this.containers[e]))}}for(e=this.containers.length-1;e>=0;e--){f||g.push(function(a){return function(d){a._trigger("deactivate",d,this._uiHash(this))}}.call(this,this.containers[e]));if(this.containers[e].containerCache.over){g.push(function(a){return function(d){a._trigger("out",

d,this._uiHash(this))}}.call(this,this.containers[e]));this.containers[e].containerCache.over=0}}this._storedCursor&&b("body").css("cursor",this._storedCursor);this._storedOpacity&&this.helper.css("opacity",this._storedOpacity);if(this._storedZIndex)this.helper.css("zIndex",this._storedZIndex=="auto"?"":this._storedZIndex);this.dragging=false;if(this.cancelHelperRemoval){if(!f){this._trigger("beforeStop",c,this._uiHash());for(e=0;e<g.length;e++)g[e].call(this,c);this._trigger("stop",c,this._uiHash())}return false}f||

this._trigger("beforeStop",c,this._uiHash());this.placeholder[0].parentNode.removeChild(this.placeholder[0]);this.helper[0]!=this.currentItem[0]&&this.helper.remove();this.helper=null;if(!f){for(e=0;e<g.length;e++)g[e].call(this,c);this._trigger("stop",c,this._uiHash())}this.fromOutside=false;return true},_trigger:function(){b.Widget.prototype._trigger.apply(this,arguments)===false&&this.cancel()},_uiHash:function(c){var f=c||this;return{helper:f.helper,placeholder:f.placeholder||b([]),position:f.position,

originalPosition:f.originalPosition,offset:f.positionAbs,item:f.currentItem,sender:c?c.element:null}}});b.extend(b.ui.sortable,{version:"1.8.9"})})(jQuery);

jQuery.effects||function(b,c){function f(l){var k;if(l&&l.constructor==Array&&l.length==3)return l;if(k=/rgb\(\s*([0-9]{1,3})\s*,\s*([0-9]{1,3})\s*,\s*([0-9]{1,3})\s*\)/.exec(l))return[parseInt(k[1],10),parseInt(k[2],10),parseInt(k[3],10)];if(k=/rgb\(\s*([0-9]+(?:\.[0-9]+)?)\%\s*,\s*([0-9]+(?:\.[0-9]+)?)\%\s*,\s*([0-9]+(?:\.[0-9]+)?)\%\s*\)/.exec(l))return[parseFloat(k[1])*2.55,parseFloat(k[2])*2.55,parseFloat(k[3])*2.55];if(k=/#([a-fA-F0-9]{2})([a-fA-F0-9]{2})([a-fA-F0-9]{2})/.exec(l))return[parseInt(k[1],

16),parseInt(k[2],16),parseInt(k[3],16)];if(k=/#([a-fA-F0-9])([a-fA-F0-9])([a-fA-F0-9])/.exec(l))return[parseInt(k[1]+k[1],16),parseInt(k[2]+k[2],16),parseInt(k[3]+k[3],16)];if(/rgba\(0, 0, 0, 0\)/.exec(l))return j.transparent;return j[b.trim(l).toLowerCase()]}function g(l,k){var m;do{m=b.curCSS(l,k);if(m!=""&&m!="transparent"||b.nodeName(l,"body"))break;k="backgroundColor"}while(l=l.parentNode);return f(m)}function e(){var l=document.defaultView?document.defaultView.getComputedStyle(this,null):this.currentStyle,

k={},m,o;if(l&&l.length&&l[0]&&l[l[0]])for(var p=l.length;p--;){m=l[p];if(typeof l[m]=="string"){o=m.replace(/\-(\w)/g,function(s,r){return r.toUpperCase()});k[o]=l[m]}}else for(m in l)if(typeof l[m]==="string")k[m]=l[m];return k}function a(l){var k,m;for(k in l){m=l[k];if(m==null||b.isFunction(m)||k in q||/scrollbar/.test(k)||!/color/i.test(k)&&isNaN(parseFloat(m)))delete l[k]}return l}function d(l,k){var m={_:0},o;for(o in k)if(l[o]!=k[o])m[o]=k[o];return m}function h(l,k,m,o){if(typeof l=="object"){o=

k;m=null;k=l;l=k.effect}if(b.isFunction(k)){o=k;m=null;k={}}if(typeof k=="number"||b.fx.speeds[k]){o=m;m=k;k={}}if(b.isFunction(m)){o=m;m=null}k=k||{};m=m||k.duration;m=b.fx.off?0:typeof m=="number"?m:m in b.fx.speeds?b.fx.speeds[m]:b.fx.speeds._default;o=o||k.complete;return[l,k,m,o]}function i(l){if(!l||typeof l==="number"||b.fx.speeds[l])return true;if(typeof l==="string"&&!b.effects[l])return true;return false}b.effects={};b.each(["backgroundColor","borderBottomColor","borderLeftColor","borderRightColor",

"borderTopColor","borderColor","color","outlineColor"],function(l,k){b.fx.step[k]=function(m){if(!m.colorInit){m.start=g(m.elem,k);m.end=f(m.end);m.colorInit=true}m.elem.style[k]="rgb("+Math.max(Math.min(parseInt(m.pos*(m.end[0]-m.start[0])+m.start[0],10),255),0)+","+Math.max(Math.min(parseInt(m.pos*(m.end[1]-m.start[1])+m.start[1],10),255),0)+","+Math.max(Math.min(parseInt(m.pos*(m.end[2]-m.start[2])+m.start[2],10),255),0)+")"}});var j={aqua:[0,255,255],azure:[240,255,255],beige:[245,245,220],black:[0,

0,0],blue:[0,0,255],brown:[165,42,42],cyan:[0,255,255],darkblue:[0,0,139],darkcyan:[0,139,139],darkgrey:[169,169,169],darkgreen:[0,100,0],darkkhaki:[189,183,107],darkmagenta:[139,0,139],darkolivegreen:[85,107,47],darkorange:[255,140,0],darkorchid:[153,50,204],darkred:[139,0,0],darksalmon:[233,150,122],darkviolet:[148,0,211],fuchsia:[255,0,255],gold:[255,215,0],green:[0,128,0],indigo:[75,0,130],khaki:[240,230,140],lightblue:[173,216,230],lightcyan:[224,255,255],lightgreen:[144,238,144],lightgrey:[211,

211,211],lightpink:[255,182,193],lightyellow:[255,255,224],lime:[0,255,0],magenta:[255,0,255],maroon:[128,0,0],navy:[0,0,128],olive:[128,128,0],orange:[255,165,0],pink:[255,192,203],purple:[128,0,128],violet:[128,0,128],red:[255,0,0],silver:[192,192,192],white:[255,255,255],yellow:[255,255,0],transparent:[255,255,255]},n=["add","remove","toggle"],q={border:1,borderBottom:1,borderColor:1,borderLeft:1,borderRight:1,borderTop:1,borderWidth:1,margin:1,padding:1};b.effects.animateClass=function(l,k,m,

o){if(b.isFunction(m)){o=m;m=null}return this.queue("fx",function(){var p=b(this),s=p.attr("style")||" ",r=a(e.call(this)),u,v=p.attr("className");b.each(n,function(w,y){l[y]&&p[y+"Class"](l[y])});u=a(e.call(this));p.attr("className",v);p.animate(d(r,u),k,m,function(){b.each(n,function(w,y){l[y]&&p[y+"Class"](l[y])});if(typeof p.attr("style")=="object"){p.attr("style").cssText="";p.attr("style").cssText=s}else p.attr("style",s);o&&o.apply(this,arguments)});r=b.queue(this);u=r.splice(r.length-1,1)[0];

r.splice(1,0,u);b.dequeue(this)})};b.fn.extend({_addClass:b.fn.addClass,addClass:function(l,k,m,o){return k?b.effects.animateClass.apply(this,[{add:l},k,m,o]):this._addClass(l)},_removeClass:b.fn.removeClass,removeClass:function(l,k,m,o){return k?b.effects.animateClass.apply(this,[{remove:l},k,m,o]):this._removeClass(l)},_toggleClass:b.fn.toggleClass,toggleClass:function(l,k,m,o,p){return typeof k=="boolean"||k===c?m?b.effects.animateClass.apply(this,[k?{add:l}:{remove:l},m,o,p]):this._toggleClass(l,

k):b.effects.animateClass.apply(this,[{toggle:l},k,m,o])},switchClass:function(l,k,m,o,p){return b.effects.animateClass.apply(this,[{add:k,remove:l},m,o,p])}});b.extend(b.effects,{version:"1.8.9",save:function(l,k){for(var m=0;m<k.length;m++)k[m]!==null&&l.data("ec.storage."+k[m],l[0].style[k[m]])},restore:function(l,k){for(var m=0;m<k.length;m++)k[m]!==null&&l.css(k[m],l.data("ec.storage."+k[m]))},setMode:function(l,k){if(k=="toggle")k=l.is(":hidden")?"show":"hide";return k},getBaseline:function(l,

k){var m;switch(l[0]){case "top":m=0;break;case "middle":m=0.5;break;case "bottom":m=1;break;default:m=l[0]/k.height}switch(l[1]){case "left":l=0;break;case "center":l=0.5;break;case "right":l=1;break;default:l=l[1]/k.width}return{x:l,y:m}},createWrapper:function(l){if(l.parent().is(".ui-effects-wrapper"))return l.parent();var k={width:l.outerWidth(true),height:l.outerHeight(true),"float":l.css("float")},m=b("<div></div>").addClass("ui-effects-wrapper").css({fontSize:"100%",background:"transparent",

border:"none",margin:0,padding:0});l.wrap(m);m=l.parent();if(l.css("position")=="static"){m.css({position:"relative"});l.css({position:"relative"})}else{b.extend(k,{position:l.css("position"),zIndex:l.css("z-index")});b.each(["top","left","bottom","right"],function(o,p){k[p]=l.css(p);if(isNaN(parseInt(k[p],10)))k[p]="auto"});l.css({position:"relative",top:0,left:0,right:"auto",bottom:"auto"})}return m.css(k).show()},removeWrapper:function(l){if(l.parent().is(".ui-effects-wrapper"))return l.parent().replaceWith(l);

return l},setTransition:function(l,k,m,o){o=o||{};b.each(k,function(p,s){unit=l.cssUnit(s);if(unit[0]>0)o[s]=unit[0]*m+unit[1]});return o}});b.fn.extend({effect:function(l){var k=h.apply(this,arguments),m={options:k[1],duration:k[2],callback:k[3]};k=m.options.mode;var o=b.effects[l];if(b.fx.off||!o)return k?this[k](m.duration,m.callback):this.each(function(){m.callback&&m.callback.call(this)});return o.call(this,m)},_show:b.fn.show,show:function(l){if(i(l))return this._show.apply(this,arguments);

else{var k=h.apply(this,arguments);k[1].mode="show";return this.effect.apply(this,k)}},_hide:b.fn.hide,hide:function(l){if(i(l))return this._hide.apply(this,arguments);else{var k=h.apply(this,arguments);k[1].mode="hide";return this.effect.apply(this,k)}},__toggle:b.fn.toggle,toggle:function(l){if(i(l)||typeof l==="boolean"||b.isFunction(l))return this.__toggle.apply(this,arguments);else{var k=h.apply(this,arguments);k[1].mode="toggle";return this.effect.apply(this,k)}},cssUnit:function(l){var k=this.css(l),

m=[];b.each(["em","px","%","pt"],function(o,p){if(k.indexOf(p)>0)m=[parseFloat(k),p]});return m}});b.easing.jswing=b.easing.swing;b.extend(b.easing,{def:"easeOutQuad",swing:function(l,k,m,o,p){return b.easing[b.easing.def](l,k,m,o,p)},easeInQuad:function(l,k,m,o,p){return o*(k/=p)*k+m},easeOutQuad:function(l,k,m,o,p){return-o*(k/=p)*(k-2)+m},easeInOutQuad:function(l,k,m,o,p){if((k/=p/2)<1)return o/2*k*k+m;return-o/2*(--k*(k-2)-1)+m},easeInCubic:function(l,k,m,o,p){return o*(k/=p)*k*k+m},easeOutCubic:function(l,

k,m,o,p){return o*((k=k/p-1)*k*k+1)+m},easeInOutCubic:function(l,k,m,o,p){if((k/=p/2)<1)return o/2*k*k*k+m;return o/2*((k-=2)*k*k+2)+m},easeInQuart:function(l,k,m,o,p){return o*(k/=p)*k*k*k+m},easeOutQuart:function(l,k,m,o,p){return-o*((k=k/p-1)*k*k*k-1)+m},easeInOutQuart:function(l,k,m,o,p){if((k/=p/2)<1)return o/2*k*k*k*k+m;return-o/2*((k-=2)*k*k*k-2)+m},easeInQuint:function(l,k,m,o,p){return o*(k/=p)*k*k*k*k+m},easeOutQuint:function(l,k,m,o,p){return o*((k=k/p-1)*k*k*k*k+1)+m},easeInOutQuint:function(l,

k,m,o,p){if((k/=p/2)<1)return o/2*k*k*k*k*k+m;return o/2*((k-=2)*k*k*k*k+2)+m},easeInSine:function(l,k,m,o,p){return-o*Math.cos(k/p*(Math.PI/2))+o+m},easeOutSine:function(l,k,m,o,p){return o*Math.sin(k/p*(Math.PI/2))+m},easeInOutSine:function(l,k,m,o,p){return-o/2*(Math.cos(Math.PI*k/p)-1)+m},easeInExpo:function(l,k,m,o,p){return k==0?m:o*Math.pow(2,10*(k/p-1))+m},easeOutExpo:function(l,k,m,o,p){return k==p?m+o:o*(-Math.pow(2,-10*k/p)+1)+m},easeInOutExpo:function(l,k,m,o,p){if(k==0)return m;if(k==

p)return m+o;if((k/=p/2)<1)return o/2*Math.pow(2,10*(k-1))+m;return o/2*(-Math.pow(2,-10*--k)+2)+m},easeInCirc:function(l,k,m,o,p){return-o*(Math.sqrt(1-(k/=p)*k)-1)+m},easeOutCirc:function(l,k,m,o,p){return o*Math.sqrt(1-(k=k/p-1)*k)+m},easeInOutCirc:function(l,k,m,o,p){if((k/=p/2)<1)return-o/2*(Math.sqrt(1-k*k)-1)+m;return o/2*(Math.sqrt(1-(k-=2)*k)+1)+m},easeInElastic:function(l,k,m,o,p){l=1.70158;var s=0,r=o;if(k==0)return m;if((k/=p)==1)return m+o;s||(s=p*0.3);if(r<Math.abs(o)){r=o;l=s/4}else l=

s/(2*Math.PI)*Math.asin(o/r);return-(r*Math.pow(2,10*(k-=1))*Math.sin((k*p-l)*2*Math.PI/s))+m},easeOutElastic:function(l,k,m,o,p){l=1.70158;var s=0,r=o;if(k==0)return m;if((k/=p)==1)return m+o;s||(s=p*0.3);if(r<Math.abs(o)){r=o;l=s/4}else l=s/(2*Math.PI)*Math.asin(o/r);return r*Math.pow(2,-10*k)*Math.sin((k*p-l)*2*Math.PI/s)+o+m},easeInOutElastic:function(l,k,m,o,p){l=1.70158;var s=0,r=o;if(k==0)return m;if((k/=p/2)==2)return m+o;s||(s=p*0.3*1.5);if(r<Math.abs(o)){r=o;l=s/4}else l=s/(2*Math.PI)*Math.asin(o/

r);if(k<1)return-0.5*r*Math.pow(2,10*(k-=1))*Math.sin((k*p-l)*2*Math.PI/s)+m;return r*Math.pow(2,-10*(k-=1))*Math.sin((k*p-l)*2*Math.PI/s)*0.5+o+m},easeInBack:function(l,k,m,o,p,s){if(s==c)s=1.70158;return o*(k/=p)*k*((s+1)*k-s)+m},easeOutBack:function(l,k,m,o,p,s){if(s==c)s=1.70158;return o*((k=k/p-1)*k*((s+1)*k+s)+1)+m},easeInOutBack:function(l,k,m,o,p,s){if(s==c)s=1.70158;if((k/=p/2)<1)return o/2*k*k*(((s*=1.525)+1)*k-s)+m;return o/2*((k-=2)*k*(((s*=1.525)+1)*k+s)+2)+m},easeInBounce:function(l,

k,m,o,p){return o-b.easing.easeOutBounce(l,p-k,0,o,p)+m},easeOutBounce:function(l,k,m,o,p){return(k/=p)<1/2.75?o*7.5625*k*k+m:k<2/2.75?o*(7.5625*(k-=1.5/2.75)*k+0.75)+m:k<2.5/2.75?o*(7.5625*(k-=2.25/2.75)*k+0.9375)+m:o*(7.5625*(k-=2.625/2.75)*k+0.984375)+m},easeInOutBounce:function(l,k,m,o,p){if(k<p/2)return b.easing.easeInBounce(l,k*2,0,o,p)*0.5+m;return b.easing.easeOutBounce(l,k*2-p,0,o,p)*0.5+o*0.5+m}})}(jQuery);

(function(b){b.effects.blind=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right"],e=b.effects.setMode(f,c.options.mode||"hide"),a=c.options.direction||"vertical";b.effects.save(f,g);f.show();var d=b.effects.createWrapper(f).css({overflow:"hidden"}),h=a=="vertical"?"height":"width";a=a=="vertical"?d.height():d.width();e=="show"&&d.css(h,0);var i={};i[h]=e=="show"?a:0;d.animate(i,c.duration,c.options.easing,function(){e=="hide"&&f.hide();b.effects.restore(f,

g);b.effects.removeWrapper(f);c.callback&&c.callback.apply(f[0],arguments);f.dequeue()})})}})(jQuery);

(function(b){b.effects.bounce=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right"],e=b.effects.setMode(f,c.options.mode||"effect"),a=c.options.direction||"up",d=c.options.distance||20,h=c.options.times||5,i=c.duration||250;/show|hide/.test(e)&&g.push("opacity");b.effects.save(f,g);f.show();b.effects.createWrapper(f);var j=a=="up"||a=="down"?"top":"left";a=a=="up"||a=="left"?"pos":"neg";d=c.options.distance||(j=="top"?f.outerHeight({margin:true})/3:f.outerWidth({margin:true})/

3);if(e=="show")f.css("opacity",0).css(j,a=="pos"?-d:d);if(e=="hide")d/=h*2;e!="hide"&&h--;if(e=="show"){var n={opacity:1};n[j]=(a=="pos"?"+=":"-=")+d;f.animate(n,i/2,c.options.easing);d/=2;h--}for(n=0;n<h;n++){var q={},l={};q[j]=(a=="pos"?"-=":"+=")+d;l[j]=(a=="pos"?"+=":"-=")+d;f.animate(q,i/2,c.options.easing).animate(l,i/2,c.options.easing);d=e=="hide"?d*2:d/2}if(e=="hide"){n={opacity:0};n[j]=(a=="pos"?"-=":"+=")+d;f.animate(n,i/2,c.options.easing,function(){f.hide();b.effects.restore(f,g);b.effects.removeWrapper(f);

c.callback&&c.callback.apply(this,arguments)})}else{q={};l={};q[j]=(a=="pos"?"-=":"+=")+d;l[j]=(a=="pos"?"+=":"-=")+d;f.animate(q,i/2,c.options.easing).animate(l,i/2,c.options.easing,function(){b.effects.restore(f,g);b.effects.removeWrapper(f);c.callback&&c.callback.apply(this,arguments)})}f.queue("fx",function(){f.dequeue()});f.dequeue()})}})(jQuery);

(function(b){b.effects.clip=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right","height","width"],e=b.effects.setMode(f,c.options.mode||"hide"),a=c.options.direction||"vertical";b.effects.save(f,g);f.show();var d=b.effects.createWrapper(f).css({overflow:"hidden"});d=f[0].tagName=="IMG"?d:f;var h={size:a=="vertical"?"height":"width",position:a=="vertical"?"top":"left"};a=a=="vertical"?d.height():d.width();if(e=="show"){d.css(h.size,0);d.css(h.position,

a/2)}var i={};i[h.size]=e=="show"?a:0;i[h.position]=e=="show"?0:a/2;d.animate(i,{queue:false,duration:c.duration,easing:c.options.easing,complete:function(){e=="hide"&&f.hide();b.effects.restore(f,g);b.effects.removeWrapper(f);c.callback&&c.callback.apply(f[0],arguments);f.dequeue()}})})}})(jQuery);

(function(b){b.effects.drop=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right","opacity"],e=b.effects.setMode(f,c.options.mode||"hide"),a=c.options.direction||"left";b.effects.save(f,g);f.show();b.effects.createWrapper(f);var d=a=="up"||a=="down"?"top":"left";a=a=="up"||a=="left"?"pos":"neg";var h=c.options.distance||(d=="top"?f.outerHeight({margin:true})/2:f.outerWidth({margin:true})/2);if(e=="show")f.css("opacity",0).css(d,a=="pos"?-h:h);var i={opacity:e==

"show"?1:0};i[d]=(e=="show"?a=="pos"?"+=":"-=":a=="pos"?"-=":"+=")+h;f.animate(i,{queue:false,duration:c.duration,easing:c.options.easing,complete:function(){e=="hide"&&f.hide();b.effects.restore(f,g);b.effects.removeWrapper(f);c.callback&&c.callback.apply(this,arguments);f.dequeue()}})})}})(jQuery);

(function(b){b.effects.explode=function(c){return this.queue(function(){var f=c.options.pieces?Math.round(Math.sqrt(c.options.pieces)):3,g=c.options.pieces?Math.round(Math.sqrt(c.options.pieces)):3;c.options.mode=c.options.mode=="toggle"?b(this).is(":visible")?"hide":"show":c.options.mode;var e=b(this).show().css("visibility","hidden"),a=e.offset();a.top-=parseInt(e.css("marginTop"),10)||0;a.left-=parseInt(e.css("marginLeft"),10)||0;for(var d=e.outerWidth(true),h=e.outerHeight(true),i=0;i<f;i++)for(var j=

0;j<g;j++)e.clone().appendTo("body").wrap("<div></div>").css({position:"absolute",visibility:"visible",left:-j*(d/g),top:-i*(h/f)}).parent().addClass("ui-effects-explode").css({position:"absolute",overflow:"hidden",width:d/g,height:h/f,left:a.left+j*(d/g)+(c.options.mode=="show"?(j-Math.floor(g/2))*(d/g):0),top:a.top+i*(h/f)+(c.options.mode=="show"?(i-Math.floor(f/2))*(h/f):0),opacity:c.options.mode=="show"?0:1}).animate({left:a.left+j*(d/g)+(c.options.mode=="show"?0:(j-Math.floor(g/2))*(d/g)),top:a.top+

i*(h/f)+(c.options.mode=="show"?0:(i-Math.floor(f/2))*(h/f)),opacity:c.options.mode=="show"?1:0},c.duration||500);setTimeout(function(){c.options.mode=="show"?e.css({visibility:"visible"}):e.css({visibility:"visible"}).hide();c.callback&&c.callback.apply(e[0]);e.dequeue();b("div.ui-effects-explode").remove()},c.duration||500)})}})(jQuery);

(function(b){b.effects.fade=function(c){return this.queue(function(){var f=b(this),g=b.effects.setMode(f,c.options.mode||"hide");f.animate({opacity:g},{queue:false,duration:c.duration,easing:c.options.easing,complete:function(){c.callback&&c.callback.apply(this,arguments);f.dequeue()}})})}})(jQuery);

(function(b){b.effects.fold=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right"],e=b.effects.setMode(f,c.options.mode||"hide"),a=c.options.size||15,d=!!c.options.horizFirst,h=c.duration?c.duration/2:b.fx.speeds._default/2;b.effects.save(f,g);f.show();var i=b.effects.createWrapper(f).css({overflow:"hidden"}),j=e=="show"!=d,n=j?["width","height"]:["height","width"];j=j?[i.width(),i.height()]:[i.height(),i.width()];var q=/([0-9]+)%/.exec(a);if(q)a=parseInt(q[1],

10)/100*j[e=="hide"?0:1];if(e=="show")i.css(d?{height:0,width:a}:{height:a,width:0});d={};q={};d[n[0]]=e=="show"?j[0]:a;q[n[1]]=e=="show"?j[1]:0;i.animate(d,h,c.options.easing).animate(q,h,c.options.easing,function(){e=="hide"&&f.hide();b.effects.restore(f,g);b.effects.removeWrapper(f);c.callback&&c.callback.apply(f[0],arguments);f.dequeue()})})}})(jQuery);

(function(b){b.effects.highlight=function(c){return this.queue(function(){var f=b(this),g=["backgroundImage","backgroundColor","opacity"],e=b.effects.setMode(f,c.options.mode||"show"),a={backgroundColor:f.css("backgroundColor")};if(e=="hide")a.opacity=0;b.effects.save(f,g);f.show().css({backgroundImage:"none",backgroundColor:c.options.color||"#ffff99"}).animate(a,{queue:false,duration:c.duration,easing:c.options.easing,complete:function(){e=="hide"&&f.hide();b.effects.restore(f,g);e=="show"&&!b.support.opacity&&

this.style.removeAttribute("filter");c.callback&&c.callback.apply(this,arguments);f.dequeue()}})})}})(jQuery);

(function(b){b.effects.pulsate=function(c){return this.queue(function(){var f=b(this),g=b.effects.setMode(f,c.options.mode||"show");times=(c.options.times||5)*2-1;duration=c.duration?c.duration/2:b.fx.speeds._default/2;isVisible=f.is(":visible");animateTo=0;if(!isVisible){f.css("opacity",0).show();animateTo=1}if(g=="hide"&&isVisible||g=="show"&&!isVisible)times--;for(g=0;g<times;g++){f.animate({opacity:animateTo},duration,c.options.easing);animateTo=(animateTo+1)%2}f.animate({opacity:animateTo},duration,

c.options.easing,function(){animateTo==0&&f.hide();c.callback&&c.callback.apply(this,arguments)});f.queue("fx",function(){f.dequeue()}).dequeue()})}})(jQuery);

(function(b){b.effects.puff=function(c){return this.queue(function(){var f=b(this),g=b.effects.setMode(f,c.options.mode||"hide"),e=parseInt(c.options.percent,10)||150,a=e/100,d={height:f.height(),width:f.width()};b.extend(c.options,{fade:true,mode:g,percent:g=="hide"?e:100,from:g=="hide"?d:{height:d.height*a,width:d.width*a}});f.effect("scale",c.options,c.duration,c.callback);f.dequeue()})};b.effects.scale=function(c){return this.queue(function(){var f=b(this),g=b.extend(true,{},c.options),e=b.effects.setMode(f,

c.options.mode||"effect"),a=parseInt(c.options.percent,10)||(parseInt(c.options.percent,10)==0?0:e=="hide"?0:100),d=c.options.direction||"both",h=c.options.origin;if(e!="effect"){g.origin=h||["middle","center"];g.restore=true}h={height:f.height(),width:f.width()};f.from=c.options.from||(e=="show"?{height:0,width:0}:h);a={y:d!="horizontal"?a/100:1,x:d!="vertical"?a/100:1};f.to={height:h.height*a.y,width:h.width*a.x};if(c.options.fade){if(e=="show"){f.from.opacity=0;f.to.opacity=1}if(e=="hide"){f.from.opacity=

1;f.to.opacity=0}}g.from=f.from;g.to=f.to;g.mode=e;f.effect("size",g,c.duration,c.callback);f.dequeue()})};b.effects.size=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right","width","height","overflow","opacity"],e=["position","top","bottom","left","right","overflow","opacity"],a=["width","height","overflow"],d=["fontSize"],h=["borderTopWidth","borderBottomWidth","paddingTop","paddingBottom"],i=["borderLeftWidth","borderRightWidth","paddingLeft","paddingRight"],

j=b.effects.setMode(f,c.options.mode||"effect"),n=c.options.restore||false,q=c.options.scale||"both",l=c.options.origin,k={height:f.height(),width:f.width()};f.from=c.options.from||k;f.to=c.options.to||k;if(l){l=b.effects.getBaseline(l,k);f.from.top=(k.height-f.from.height)*l.y;f.from.left=(k.width-f.from.width)*l.x;f.to.top=(k.height-f.to.height)*l.y;f.to.left=(k.width-f.to.width)*l.x}var m={from:{y:f.from.height/k.height,x:f.from.width/k.width},to:{y:f.to.height/k.height,x:f.to.width/k.width}};

if(q=="box"||q=="both"){if(m.from.y!=m.to.y){g=g.concat(h);f.from=b.effects.setTransition(f,h,m.from.y,f.from);f.to=b.effects.setTransition(f,h,m.to.y,f.to)}if(m.from.x!=m.to.x){g=g.concat(i);f.from=b.effects.setTransition(f,i,m.from.x,f.from);f.to=b.effects.setTransition(f,i,m.to.x,f.to)}}if(q=="content"||q=="both")if(m.from.y!=m.to.y){g=g.concat(d);f.from=b.effects.setTransition(f,d,m.from.y,f.from);f.to=b.effects.setTransition(f,d,m.to.y,f.to)}b.effects.save(f,n?g:e);f.show();b.effects.createWrapper(f);

f.css("overflow","hidden").css(f.from);if(q=="content"||q=="both"){h=h.concat(["marginTop","marginBottom"]).concat(d);i=i.concat(["marginLeft","marginRight"]);a=g.concat(h).concat(i);f.find("*[width]").each(function(){child=b(this);n&&b.effects.save(child,a);var o={height:child.height(),width:child.width()};child.from={height:o.height*m.from.y,width:o.width*m.from.x};child.to={height:o.height*m.to.y,width:o.width*m.to.x};if(m.from.y!=m.to.y){child.from=b.effects.setTransition(child,h,m.from.y,child.from);

child.to=b.effects.setTransition(child,h,m.to.y,child.to)}if(m.from.x!=m.to.x){child.from=b.effects.setTransition(child,i,m.from.x,child.from);child.to=b.effects.setTransition(child,i,m.to.x,child.to)}child.css(child.from);child.animate(child.to,c.duration,c.options.easing,function(){n&&b.effects.restore(child,a)})})}f.animate(f.to,{queue:false,duration:c.duration,easing:c.options.easing,complete:function(){f.to.opacity===0&&f.css("opacity",f.from.opacity);j=="hide"&&f.hide();b.effects.restore(f,

n?g:e);b.effects.removeWrapper(f);c.callback&&c.callback.apply(this,arguments);f.dequeue()}})})}})(jQuery);

(function(b){b.effects.shake=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right"];b.effects.setMode(f,c.options.mode||"effect");var e=c.options.direction||"left",a=c.options.distance||20,d=c.options.times||3,h=c.duration||c.options.duration||140;b.effects.save(f,g);f.show();b.effects.createWrapper(f);var i=e=="up"||e=="down"?"top":"left",j=e=="up"||e=="left"?"pos":"neg";e={};var n={},q={};e[i]=(j=="pos"?"-=":"+=")+a;n[i]=(j=="pos"?"+=":"-=")+a*2;q[i]=

(j=="pos"?"-=":"+=")+a*2;f.animate(e,h,c.options.easing);for(a=1;a<d;a++)f.animate(n,h,c.options.easing).animate(q,h,c.options.easing);f.animate(n,h,c.options.easing).animate(e,h/2,c.options.easing,function(){b.effects.restore(f,g);b.effects.removeWrapper(f);c.callback&&c.callback.apply(this,arguments)});f.queue("fx",function(){f.dequeue()});f.dequeue()})}})(jQuery);

(function(b){b.effects.slide=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right"],e=b.effects.setMode(f,c.options.mode||"show"),a=c.options.direction||"left";b.effects.save(f,g);f.show();b.effects.createWrapper(f).css({overflow:"hidden"});var d=a=="up"||a=="down"?"top":"left";a=a=="up"||a=="left"?"pos":"neg";var h=c.options.distance||(d=="top"?f.outerHeight({margin:true}):f.outerWidth({margin:true}));if(e=="show")f.css(d,a=="pos"?isNaN(h)?"-"+h:-h:h);

var i={};i[d]=(e=="show"?a=="pos"?"+=":"-=":a=="pos"?"-=":"+=")+h;f.animate(i,{queue:false,duration:c.duration,easing:c.options.easing,complete:function(){e=="hide"&&f.hide();b.effects.restore(f,g);b.effects.removeWrapper(f);c.callback&&c.callback.apply(this,arguments);f.dequeue()}})})}})(jQuery);

(function(b){b.effects.transfer=function(c){return this.queue(function(){var f=b(this),g=b(c.options.to),e=g.offset();g={top:e.top,left:e.left,height:g.innerHeight(),width:g.innerWidth()};e=f.offset();var a=b('<div class="ui-effects-transfer"></div>').appendTo(document.body).addClass(c.options.className).css({top:e.top,left:e.left,height:f.innerHeight(),width:f.innerWidth(),position:"absolute"}).animate(g,c.duration,c.options.easing,function(){a.remove();c.callback&&c.callback.apply(f[0],arguments);

f.dequeue()})})}})(jQuery);

(function(b){b.widget("ui.accordion",{options:{active:0,animated:"slide",autoHeight:true,clearStyle:false,collapsible:false,event:"click",fillSpace:false,header:"> li > :first-child,> :not(li):even",icons:{header:"ui-icon-triangle-1-e",headerSelected:"ui-icon-triangle-1-s"},navigation:false,navigationFilter:function(){return this.href.toLowerCase()===location.href.toLowerCase()}},_create:function(){var c=this,f=c.options;c.running=0;c.element.addClass("ui-accordion ui-widget ui-helper-reset").children("li").addClass("ui-accordion-li-fix");c.headers=

c.element.find(f.header).addClass("ui-accordion-header ui-helper-reset ui-state-default ui-corner-all").bind("mouseenter.accordion",function(){f.disabled||b(this).addClass("ui-state-hover")}).bind("mouseleave.accordion",function(){f.disabled||b(this).removeClass("ui-state-hover")}).bind("focus.accordion",function(){f.disabled||b(this).addClass("ui-state-focus")}).bind("blur.accordion",function(){f.disabled||b(this).removeClass("ui-state-focus")});c.headers.next().addClass("ui-accordion-content ui-helper-reset ui-widget-content ui-corner-bottom");

if(f.navigation){var g=c.element.find("a").filter(f.navigationFilter).eq(0);if(g.length){var e=g.closest(".ui-accordion-header");c.active=e.length?e:g.closest(".ui-accordion-content").prev()}}c.active=c._findActive(c.active||f.active).addClass("ui-state-default ui-state-active").toggleClass("ui-corner-all").toggleClass("ui-corner-top");c.active.next().addClass("ui-accordion-content-active");c._createIcons();c.resize();c.element.attr("role","tablist");c.headers.attr("role","tab").bind("keydown.accordion",

function(a){return c._keydown(a)}).next().attr("role","tabpanel");c.headers.not(c.active||"").attr({"aria-expanded":"false",tabIndex:-1}).next().hide();c.active.length?c.active.attr({"aria-expanded":"true",tabIndex:0}):c.headers.eq(0).attr("tabIndex",0);b.browser.safari||c.headers.find("a").attr("tabIndex",-1);f.event&&c.headers.bind(f.event.split(" ").join(".accordion ")+".accordion",function(a){c._clickHandler.call(c,a,this);a.preventDefault()})},_createIcons:function(){var c=this.options;if(c.icons){b("").addClass("ui-icon "+

c.icons.header).prependTo(this.headers);this.active.children(".ui-icon").toggleClass(c.icons.header).toggleClass(c.icons.headerSelected);this.element.addClass("ui-accordion-icons")}},_destroyIcons:function(){this.headers.children(".ui-icon").remove();this.element.removeClass("ui-accordion-icons")},destroy:function(){var c=this.options;this.element.removeClass("ui-accordion ui-widget ui-helper-reset").removeAttr("role");this.headers.unbind(".accordion").removeClass("ui-accordion-header ui-accordion-disabled ui-helper-reset ui-state-default ui-corner-all ui-state-active ui-state-disabled ui-corner-top").removeAttr("role").removeAttr("aria-expanded").removeAttr("tabIndex");

this.headers.find("a").removeAttr("tabIndex");this._destroyIcons();var f=this.headers.next().css("display","").removeAttr("role").removeClass("ui-helper-reset ui-widget-content ui-corner-bottom ui-accordion-content ui-accordion-content-active ui-accordion-disabled ui-state-disabled");if(c.autoHeight||c.fillHeight)f.css("height","");return b.Widget.prototype.destroy.call(this)},_setOption:function(c,f){b.Widget.prototype._setOption.apply(this,arguments);c=="active"&&this.activate(f);if(c=="icons"){this._destroyIcons();

f&&this._createIcons()}if(c=="disabled")this.headers.add(this.headers.next())[f?"addClass":"removeClass"]("ui-accordion-disabled ui-state-disabled")},_keydown:function(c){if(!(this.options.disabled||c.altKey||c.ctrlKey)){var f=b.ui.keyCode,g=this.headers.length,e=this.headers.index(c.target),a=false;switch(c.keyCode){case f.RIGHT:case f.DOWN:a=this.headers[(e+1)%g];break;case f.LEFT:case f.UP:a=this.headers[(e-1+g)%g];break;case f.SPACE:case f.ENTER:this._clickHandler({target:c.target},c.target);

c.preventDefault()}if(a){b(c.target).attr("tabIndex",-1);b(a).attr("tabIndex",0);a.focus();return false}return true}},resize:function(){var c=this.options,f;if(c.fillSpace){if(b.browser.msie){var g=this.element.parent().css("overflow");this.element.parent().css("overflow","hidden")}f=this.element.parent().height();b.browser.msie&&this.element.parent().css("overflow",g);this.headers.each(function(){f-=b(this).outerHeight(true)});this.headers.next().each(function(){b(this).height(Math.max(0,f-b(this).innerHeight()+

b(this).height()))}).css("overflow","auto")}else if(c.autoHeight){f=0;this.headers.next().each(function(){f=Math.max(f,b(this).height("").height())}).height(f)}return this},activate:function(c){this.options.active=c;c=this._findActive(c)[0];this._clickHandler({target:c},c);return this},_findActive:function(c){return c?typeof c==="number"?this.headers.filter(":eq("+c+")"):this.headers.not(this.headers.not(c)):c===false?b([]):this.headers.filter(":eq(0)")},_clickHandler:function(c,f){var g=this.options;

if(!g.disabled)if(c.target){c=b(c.currentTarget||f);f=c[0]===this.active[0];g.active=g.collapsible&&f?false:this.headers.index(c);if(!(this.running||!g.collapsible&&f)){var e=this.active;i=c.next();d=this.active.next();h={options:g,newHeader:f&&g.collapsible?b([]):c,oldHeader:this.active,newContent:f&&g.collapsible?b([]):i,oldContent:d};var a=this.headers.index(this.active[0])>this.headers.index(c[0]);this.active=f?b([]):c;this._toggle(i,d,h,f,a);e.removeClass("ui-state-active ui-corner-top").addClass("ui-state-default ui-corner-all").children(".ui-icon").removeClass(g.icons.headerSelected).addClass(g.icons.header);

if(!f){c.removeClass("ui-state-default ui-corner-all").addClass("ui-state-active ui-corner-top").children(".ui-icon").removeClass(g.icons.header).addClass(g.icons.headerSelected);c.next().addClass("ui-accordion-content-active")}}}else if(g.collapsible){this.active.removeClass("ui-state-active ui-corner-top").addClass("ui-state-default ui-corner-all").children(".ui-icon").removeClass(g.icons.headerSelected).addClass(g.icons.header);this.active.next().addClass("ui-accordion-content-active");var d=this.active.next(),

h={options:g,newHeader:b([]),oldHeader:g.active,newContent:b([]),oldContent:d},i=this.active=b([]);this._toggle(i,d,h)}},_toggle:function(c,f,g,e,a){var d=this,h=d.options;d.toShow=c;d.toHide=f;d.data=g;var i=function(){if(d)return d._completed.apply(d,arguments)};d._trigger("changestart",null,d.data);d.running=f.size()===0?c.size():f.size();if(h.animated){g={};g=h.collapsible&&e?{toShow:b([]),toHide:f,complete:i,down:a,autoHeight:h.autoHeight||h.fillSpace}:{toShow:c,toHide:f,complete:i,down:a,autoHeight:h.autoHeight||

h.fillSpace};if(!h.proxied)h.proxied=h.animated;if(!h.proxiedDuration)h.proxiedDuration=h.duration;h.animated=b.isFunction(h.proxied)?h.proxied(g):h.proxied;h.duration=b.isFunction(h.proxiedDuration)?h.proxiedDuration(g):h.proxiedDuration;e=b.ui.accordion.animations;var j=h.duration,n=h.animated;if(n&&!e[n]&&!b.easing[n])n="slide";e[n]||(e[n]=function(q){this.slide(q,{easing:n,duration:j||700})});e[n](g)}else{if(h.collapsible&&e)c.toggle();else{f.hide();c.show()}i(true)}f.prev().attr({"aria-expanded":"false",

tabIndex:-1}).blur();c.prev().attr({"aria-expanded":"true",tabIndex:0}).focus()},_completed:function(c){this.running=c?0:--this.running;if(!this.running){this.options.clearStyle&&this.toShow.add(this.toHide).css({height:"",overflow:""});this.toHide.removeClass("ui-accordion-content-active");if(this.toHide.length)this.toHide.parent()[0].className=this.toHide.parent()[0].className;this._trigger("change",null,this.data)}}});b.extend(b.ui.accordion,{version:"1.8.9",animations:{slide:function(c,f){c=

b.extend({easing:"swing",duration:300},c,f);if(c.toHide.size())if(c.toShow.size()){var g=c.toShow.css("overflow"),e=0,a={},d={},h;f=c.toShow;h=f[0].style.width;f.width(parseInt(f.parent().width(),10)-parseInt(f.css("paddingLeft"),10)-parseInt(f.css("paddingRight"),10)-(parseInt(f.css("borderLeftWidth"),10)||0)-(parseInt(f.css("borderRightWidth"),10)||0));b.each(["height","paddingTop","paddingBottom"],function(i,j){d[j]="hide";i=(""+b.css(c.toShow[0],j)).match(/^([\d+-.]+)(.*)$/);a[j]={value:i[1],

unit:i[2]||"px"}});c.toShow.css({height:0,overflow:"hidden"}).show();c.toHide.filter(":hidden").each(c.complete).end().filter(":visible").animate(d,{step:function(i,j){if(j.prop=="height")e=j.end-j.start===0?0:(j.now-j.start)/(j.end-j.start);c.toShow[0].style[j.prop]=e*a[j.prop].value+a[j.prop].unit},duration:c.duration,easing:c.easing,complete:function(){c.autoHeight||c.toShow.css("height","");c.toShow.css({width:h,overflow:g});c.complete()}})}else c.toHide.animate({height:"hide",paddingTop:"hide",

paddingBottom:"hide"},c);else c.toShow.animate({height:"show",paddingTop:"show",paddingBottom:"show"},c)},bounceslide:function(c){this.slide(c,{easing:c.down?"easeOutBounce":"swing",duration:c.down?1E3:200})}}})})(jQuery);

(function(b){b.widget("ui.autocomplete",{options:{appendTo:"body",delay:300,minLength:1,position:{my:"left top",at:"left bottom",collision:"none"},source:null},pending:0,_create:function(){var c=this,f=this.element[0].ownerDocument,g;this.element.addClass("ui-autocomplete-input").attr("autocomplete","off").attr({role:"textbox","aria-autocomplete":"list","aria-haspopup":"true"}).bind("keydown.autocomplete",function(e){if(!(c.options.disabled||c.element.attr("readonly"))){g=false;var a=b.ui.keyCode;

switch(e.keyCode){case a.PAGE_UP:c._move("previousPage",e);break;case a.PAGE_DOWN:c._move("nextPage",e);break;case a.UP:c._move("previous",e);e.preventDefault();break;case a.DOWN:c._move("next",e);e.preventDefault();break;case a.ENTER:case a.NUMPAD_ENTER:if(c.menu.active){g=true;e.preventDefault()}case a.TAB:if(!c.menu.active)return;c.menu.select(e);break;case a.ESCAPE:c.element.val(c.term);c.close(e);break;default:clearTimeout(c.searching);c.searching=setTimeout(function(){if(c.term!=c.element.val()){c.selectedItem=

null;c.search(null,e)}},c.options.delay);break}}}).bind("keypress.autocomplete",function(e){if(g){g=false;e.preventDefault()}}).bind("focus.autocomplete",function(){if(!c.options.disabled){c.selectedItem=null;c.previous=c.element.val()}}).bind("blur.autocomplete",function(e){if(!c.options.disabled){clearTimeout(c.searching);c.closing=setTimeout(function(){c.close(e);c._change(e)},150)}});this._initSource();this.response=function(){return c._response.apply(c,arguments)};this.menu=b("").addClass("ui-autocomplete").appendTo(b(this.options.appendTo||

"body",f)[0]).mousedown(function(e){var a=c.menu.element[0];b(e.target).closest(".ui-menu-item").length||setTimeout(function(){b(document).one("mousedown",function(d){d.target!==c.element[0]&&d.target!==a&&!b.ui.contains(a,d.target)&&c.close()})},1);setTimeout(function(){clearTimeout(c.closing)},13)}).menu({focus:function(e,a){a=a.item.data("item.autocomplete");false!==c._trigger("focus",e,{item:a})&&/^key/.test(e.originalEvent.type)&&c.element.val(a.value)},selected:function(e,a){var d=a.item.data("item.autocomplete"),

h=c.previous;if(c.element[0]!==f.activeElement){c.element.focus();c.previous=h;setTimeout(function(){c.previous=h;c.selectedItem=d},1)}false!==c._trigger("select",e,{item:d})&&c.element.val(d.value);c.term=c.element.val();c.close(e);c.selectedItem=d},blur:function(){c.menu.element.is(":visible")&&c.element.val()!==c.term&&c.element.val(c.term)}}).zIndex(this.element.zIndex()+1).css({top:0,left:0}).hide().data("menu");b.fn.bgiframe&&this.menu.element.bgiframe()},destroy:function(){this.element.removeClass("ui-autocomplete-input").removeAttr("autocomplete").removeAttr("role").removeAttr("aria-autocomplete").removeAttr("aria-haspopup");

this.menu.element.remove();b.Widget.prototype.destroy.call(this)},_setOption:function(c,f){b.Widget.prototype._setOption.apply(this,arguments);c==="source"&&this._initSource();if(c==="appendTo")this.menu.element.appendTo(b(f||"body",this.element[0].ownerDocument)[0]);c==="disabled"&&f&&this.xhr&&this.xhr.abort()},_initSource:function(){var c=this,f,g;if(b.isArray(this.options.source)){f=this.options.source;this.source=function(e,a){a(b.ui.autocomplete.filter(f,e.term))}}else if(typeof this.options.source===

"string"){g=this.options.source;this.source=function(e,a){c.xhr&&c.xhr.abort();c.xhr=b.ajax({url:g,data:e,dataType:"json",success:function(d,h,i){i===c.xhr&&a(d);c.xhr=null},error:function(d){d===c.xhr&&a([]);c.xhr=null}})}}else this.source=this.options.source},search:function(c,f){c=c!=null?c:this.element.val();this.term=this.element.val();if(c.length<this.options.minLength)return this.close(f);clearTimeout(this.closing);if(this._trigger("search",f)!==false)return this._search(c)},_search:function(c){this.pending++;

this.element.addClass("ui-autocomplete-loading");this.source({term:c},this.response)},_response:function(c){if(!this.options.disabled&&c&&c.length){c=this._normalize(c);this._suggest(c);this._trigger("open")}else this.close();this.pending--;this.pending||this.element.removeClass("ui-autocomplete-loading")},close:function(c){clearTimeout(this.closing);if(this.menu.element.is(":visible")){this.menu.element.hide();this.menu.deactivate();this._trigger("close",c)}},_change:function(c){this.previous!==

this.element.val()&&this._trigger("change",c,{item:this.selectedItem})},_normalize:function(c){if(c.length&&c[0].label&&c[0].value)return c;return b.map(c,function(f){if(typeof f==="string")return{label:f,value:f};return b.extend({label:f.label||f.value,value:f.value||f.label},f)})},_suggest:function(c){var f=this.menu.element.empty().zIndex(this.element.zIndex()+1);this._renderMenu(f,c);this.menu.deactivate();this.menu.refresh();f.show();this._resizeMenu();f.position(b.extend({of:this.element},this.options.position))},

_resizeMenu:function(){var c=this.menu.element;c.outerWidth(Math.max(c.width("").outerWidth(),this.element.outerWidth()))},_renderMenu:function(c,f){var g=this;b.each(f,function(e,a){g._renderItem(c,a)})},_renderItem:function(c,f){return b("").data("item.autocomplete",f).append(b("<a>").text(f.label)).appendTo(c)},_move:function(c,f){if(this.menu.element.is(":visible"))if(this.menu.first()&&/^previous/.test(c)||this.menu.last()&&/^next/.test(c)){this.element.val(this.term);this.menu.deactivate()}else this.menu[c](f);

else this.search(null,f)},widget:function(){return this.menu.element}});b.extend(b.ui.autocomplete,{escapeRegex:function(c){return c.replace(/[-[\]{}()*+?.,\\^$|#\s]/g,"\\$&")},filter:function(c,f){var g=new RegExp(b.ui.autocomplete.escapeRegex(f),"i");return b.grep(c,function(e){return g.test(e.label||e.value||e)})}})})(jQuery);

(function(b){b.widget("ui.menu",{_create:function(){var c=this;this.element.addClass("ui-menu ui-widget ui-widget-content ui-corner-all").attr({role:"listbox","aria-activedescendant":"ui-active-menuitem"}).click(function(f){if(b(f.target).closest(".ui-menu-item a").length){f.preventDefault();c.select(f)}});this.refresh()},refresh:function(){var c=this;this.element.children("li:not(.ui-menu-item):has(a)").addClass("ui-menu-item").attr("role","menuitem").children("a").addClass("ui-corner-all").attr("tabindex",

-1).mouseenter(function(f){c.activate(f,b(this).parent())}).mouseleave(function(){c.deactivate()})},activate:function(c,f){this.deactivate();if(this.hasScroll()){var g=f.offset().top-this.element.offset().top,e=this.element.attr("scrollTop"),a=this.element.height();if(g<0)this.element.attr("scrollTop",e+g);else g>=a&&this.element.attr("scrollTop",e+g-a+f.height())}this.active=f.eq(0).children("a").addClass("ui-state-hover").attr("id","ui-active-menuitem").end();this._trigger("focus",c,{item:f})},

deactivate:function(){if(this.active){this.active.children("a").removeClass("ui-state-hover").removeAttr("id");this._trigger("blur");this.active=null}},next:function(c){this.move("next",".ui-menu-item:first",c)},previous:function(c){this.move("prev",".ui-menu-item:last",c)},first:function(){return this.active&&!this.active.prevAll(".ui-menu-item").length},last:function(){return this.active&&!this.active.nextAll(".ui-menu-item").length},move:function(c,f,g){if(this.active){c=this.active[c+"All"](".ui-menu-item").eq(0);

c.length?this.activate(g,c):this.activate(g,this.element.children(f))}else this.activate(g,this.element.children(f))},nextPage:function(c){if(this.hasScroll())if(!this.active||this.last())this.activate(c,this.element.children(".ui-menu-item:first"));else{var f=this.active.offset().top,g=this.element.height(),e=this.element.children(".ui-menu-item").filter(function(){var a=b(this).offset().top-f-g+b(this).height();return a<10&&a>-10});e.length||(e=this.element.children(".ui-menu-item:last"));this.activate(c,

e)}else this.activate(c,this.element.children(".ui-menu-item").filter(!this.active||this.last()?":first":":last"))},previousPage:function(c){if(this.hasScroll())if(!this.active||this.first())this.activate(c,this.element.children(".ui-menu-item:last"));else{var f=this.active.offset().top,g=this.element.height();result=this.element.children(".ui-menu-item").filter(function(){var e=b(this).offset().top-f+g-b(this).height();return e<10&&e>-10});result.length||(result=this.element.children(".ui-menu-item:first"));

this.activate(c,result)}else this.activate(c,this.element.children(".ui-menu-item").filter(!this.active||this.first()?":last":":first"))},hasScroll:function(){return this.element.height()<this.element.attr("scrollHeight")},select:function(c){this._trigger("selected",c,{item:this.active})}})})(jQuery);

(function(b){var c,f=function(e){b(":ui-button",e.target.form).each(function(){var a=b(this).data("button");setTimeout(function(){a.refresh()},1)})},g=function(e){var a=e.name,d=e.form,h=b([]);if(a)h=d?b(d).find("[name='"+a+"']"):b("[name='"+a+"']",e.ownerDocument).filter(function(){return!this.form});return h};b.widget("ui.button",{options:{disabled:null,text:true,label:null,icons:{primary:null,secondary:null}},_create:function(){this.element.closest("form").unbind("reset.button").bind("reset.button",

f);if(typeof this.options.disabled!=="boolean")this.options.disabled=this.element.attr("disabled");this._determineButtonType();this.hasTitle=!!this.buttonElement.attr("title");var e=this,a=this.options,d=this.type==="checkbox"||this.type==="radio",h="ui-state-hover"+(!d?" ui-state-active":"");if(a.label===null)a.label=this.buttonElement.html();if(this.element.is(":disabled"))a.disabled=true;this.buttonElement.addClass("ui-button ui-widget ui-state-default ui-corner-all").attr("role","button").bind("mouseenter.button",

function(){if(!a.disabled){b(this).addClass("ui-state-hover");this===c&&b(this).addClass("ui-state-active")}}).bind("mouseleave.button",function(){a.disabled||b(this).removeClass(h)}).bind("focus.button",function(){b(this).addClass("ui-state-focus")}).bind("blur.button",function(){b(this).removeClass("ui-state-focus")});d&&this.element.bind("change.button",function(){e.refresh()});if(this.type==="checkbox")this.buttonElement.bind("click.button",function(){if(a.disabled)return false;b(this).toggleClass("ui-state-active");

e.buttonElement.attr("aria-pressed",e.element[0].checked)});else if(this.type==="radio")this.buttonElement.bind("click.button",function(){if(a.disabled)return false;b(this).addClass("ui-state-active");e.buttonElement.attr("aria-pressed",true);var i=e.element[0];g(i).not(i).map(function(){return b(this).button("widget")[0]}).removeClass("ui-state-active").attr("aria-pressed",false)});else{this.buttonElement.bind("mousedown.button",function(){if(a.disabled)return false;b(this).addClass("ui-state-active");

c=this;b(document).one("mouseup",function(){c=null})}).bind("mouseup.button",function(){if(a.disabled)return false;b(this).removeClass("ui-state-active")}).bind("keydown.button",function(i){if(a.disabled)return false;if(i.keyCode==b.ui.keyCode.SPACE||i.keyCode==b.ui.keyCode.ENTER)b(this).addClass("ui-state-active")}).bind("keyup.button",function(){b(this).removeClass("ui-state-active")});this.buttonElement.is("a")&&this.buttonElement.keyup(function(i){i.keyCode===b.ui.keyCode.SPACE&&b(this).click()})}this._setOption("disabled",

a.disabled)},_determineButtonType:function(){this.type=this.element.is(":checkbox")?"checkbox":this.element.is(":radio")?"radio":this.element.is("input")?"input":"button";if(this.type==="checkbox"||this.type==="radio"){this.buttonElement=this.element.parents().last().find("label[for="+this.element.attr("id")+"]");this.element.addClass("ui-helper-hidden-accessible");var e=this.element.is(":checked");e&&this.buttonElement.addClass("ui-state-active");this.buttonElement.attr("aria-pressed",e)}else this.buttonElement=

this.element},widget:function(){return this.buttonElement},destroy:function(){this.element.removeClass("ui-helper-hidden-accessible");this.buttonElement.removeClass("ui-button ui-widget ui-state-default ui-corner-all ui-state-hover ui-state-active ui-button-icons-only ui-button-icon-only ui-button-text-icons ui-button-text-icon-primary ui-button-text-icon-secondary ui-button-text-only").removeAttr("role").removeAttr("aria-pressed").html(this.buttonElement.find(".ui-button-text").html());this.hasTitle||

this.buttonElement.removeAttr("title");b.Widget.prototype.destroy.call(this)},_setOption:function(e,a){b.Widget.prototype._setOption.apply(this,arguments);if(e==="disabled")a?this.element.attr("disabled",true):this.element.removeAttr("disabled");this._resetButton()},refresh:function(){var e=this.element.is(":disabled");e!==this.options.disabled&&this._setOption("disabled",e);if(this.type==="radio")g(this.element[0]).each(function(){b(this).is(":checked")?b(this).button("widget").addClass("ui-state-active").attr("aria-pressed",

true):b(this).button("widget").removeClass("ui-state-active").attr("aria-pressed",false)});else if(this.type==="checkbox")this.element.is(":checked")?this.buttonElement.addClass("ui-state-active").attr("aria-pressed",true):this.buttonElement.removeClass("ui-state-active").attr("aria-pressed",false)},_resetButton:function(){if(this.type==="input")this.options.label&&this.element.val(this.options.label);else{var e=this.buttonElement.removeClass("ui-button-icons-only ui-button-icon-only ui-button-text-icons ui-button-text-icon-primary ui-button-text-icon-secondary ui-button-text-only"),

a=b("").addClass("ui-button-text").html(this.options.label).appendTo(e.empty()).text(),d=this.options.icons,h=d.primary&&d.secondary;if(d.primary||d.secondary){e.addClass("ui-button-text-icon"+(h?"s":d.primary?"-primary":"-secondary"));d.primary&&e.prepend("");d.secondary&&e.append("");if(!this.options.text){e.addClass(h?"ui-button-icons-only":"ui-button-icon-only").removeClass("ui-button-text-icons ui-button-text-icon-primary ui-button-text-icon-secondary");

this.hasTitle||e.attr("title",a)}}else e.addClass("ui-button-text-only")}}});b.widget("ui.buttonset",{options:{items:":button, :submit, :reset, :checkbox, :radio, a, :data(button)"},_create:function(){this.element.addClass("ui-buttonset")},_init:function(){this.refresh()},_setOption:function(e,a){e==="disabled"&&this.buttons.button("option",e,a);b.Widget.prototype._setOption.apply(this,arguments)},refresh:function(){this.buttons=this.element.find(this.options.items).filter(":ui-button").button("refresh").end().not(":ui-button").button().end().map(function(){return b(this).button("widget")[0]}).removeClass("ui-corner-all ui-corner-left ui-corner-right").filter(":first").addClass("ui-corner-left").end().filter(":last").addClass("ui-corner-right").end().end()},

destroy:function(){this.element.removeClass("ui-buttonset");this.buttons.map(function(){return b(this).button("widget")[0]}).removeClass("ui-corner-left ui-corner-right").end().button("destroy");b.Widget.prototype.destroy.call(this)}})})(jQuery);

(function(b,c){function f(){this.debug=false;this._curInst=null;this._keyEvent=false;this._disabledInputs=[];this._inDialog=this._datepickerShowing=false;this._mainDivId="ui-datepicker-div";this._inlineClass="ui-datepicker-inline";this._appendClass="ui-datepicker-append";this._triggerClass="ui-datepicker-trigger";this._dialogClass="ui-datepicker-dialog";this._disableClass="ui-datepicker-disabled";this._unselectableClass="ui-datepicker-unselectable";this._currentClass="ui-datepicker-current-day";this._dayOverClass=

"ui-datepicker-days-cell-over";this.regional=[];this.regional[""]={closeText:"Done",prevText:"Prev",nextText:"Next",currentText:"Today",monthNames:["January","February","March","April","May","June","July","August","September","October","November","December"],monthNamesShort:["Jan","Feb","Mar","Apr","May","Jun","Jul","Aug","Sep","Oct","Nov","Dec"],dayNames:["Sunday","Monday","Tuesday","Wednesday","Thursday","Friday","Saturday"],dayNamesShort:["Sun","Mon","Tue","Wed","Thu","Fri","Sat"],dayNamesMin:["Su",

"Mo","Tu","We","Th","Fr","Sa"],weekHeader:"Wk",dateFormat:"mm/dd/yy",firstDay:0,isRTL:false,showMonthAfterYear:false,yearSuffix:""};this._defaults={showOn:"focus",showAnim:"fadeIn",showOptions:{},defaultDate:null,appendText:"",buttonText:"...",buttonImage:"",buttonImageOnly:false,hideIfNoPrevNext:false,navigationAsDateFormat:false,gotoCurrent:false,changeMonth:false,changeYear:false,yearRange:"c-10:c+10",showOtherMonths:false,selectOtherMonths:false,showWeek:false,calculateWeek:this.iso8601Week,shortYearCutoff:"+10",

minDate:null,maxDate:null,duration:"fast",beforeShowDay:null,beforeShow:null,onSelect:null,onChangeMonthYear:null,onClose:null,numberOfMonths:1,showCurrentAtPos:0,stepMonths:1,stepBigMonths:12,altField:"",altFormat:"",constrainInput:true,showButtonPanel:false,autoSize:false};b.extend(this._defaults,this.regional[""]);this.dpDiv=b('<div id="'+this._mainDivId+'" class="ui-datepicker ui-widget ui-widget-content ui-helper-clearfix ui-corner-all"></div>')}function g(a,d){b.extend(a,d);for(var h in d)if(d[h]==

null||d[h]==c)a[h]=d[h];return a}b.extend(b.ui,{datepicker:{version:"1.8.9"}});var e=(new Date).getTime();b.extend(f.prototype,{markerClassName:"hasDatepicker",log:function(){this.debug&&console.log.apply("",arguments)},_widgetDatepicker:function(){return this.dpDiv},setDefaults:function(a){g(this._defaults,a||{});return this},_attachDatepicker:function(a,d){var h=null;for(var i in this._defaults){var j=a.getAttribute("date:"+i);if(j){h=h||{};try{h[i]=eval(j)}catch(n){h[i]=j}}}i=a.nodeName.toLowerCase();

j=i=="div"||i=="span";if(!a.id){this.uuid+=1;a.id="dp"+this.uuid}var q=this._newInst(b(a),j);q.settings=b.extend({},d||{},h||{});if(i=="input")this._connectDatepicker(a,q);else j&&this._inlineDatepicker(a,q)},_newInst:function(a,d){return{id:a[0].id.replace(/([^A-Za-z0-9_-])/g,"\\\\$1"),input:a,selectedDay:0,selectedMonth:0,selectedYear:0,drawMonth:0,drawYear:0,inline:d,dpDiv:!d?this.dpDiv:b('<div class="'+this._inlineClass+' ui-datepicker ui-widget ui-widget-content ui-helper-clearfix ui-corner-all"></div>')}},

_connectDatepicker:function(a,d){var h=b(a);d.append=b([]);d.trigger=b([]);if(!h.hasClass(this.markerClassName)){this._attachments(h,d);h.addClass(this.markerClassName).keydown(this._doKeyDown).keypress(this._doKeyPress).keyup(this._doKeyUp).bind("setData.datepicker",function(i,j,n){d.settings[j]=n}).bind("getData.datepicker",function(i,j){return this._get(d,j)});this._autoSize(d);b.data(a,"datepicker",d)}},_attachments:function(a,d){var h=this._get(d,"appendText"),i=this._get(d,"isRTL");d.append&&

d.append.remove();if(h){d.append=b(''+h+"");a[i?"before":"after"](d.append)}a.unbind("focus",this._showDatepicker);d.trigger&&d.trigger.remove();h=this._get(d,"showOn");if(h=="focus"||h=="both")a.focus(this._showDatepicker);if(h=="button"||h=="both"){h=this._get(d,"buttonText");var j=this._get(d,"buttonImage");d.trigger=b(this._get(d,"buttonImageOnly")?b("").addClass(this._triggerClass).attr({src:j,alt:h,title:h}):b('<button type="button"></button>').addClass(this._triggerClass).html(j==

""?h:b("").attr({src:j,alt:h,title:h})));a[i?"before":"after"](d.trigger);d.trigger.click(function(){b.datepicker._datepickerShowing&&b.datepicker._lastInput==a[0]?b.datepicker._hideDatepicker():b.datepicker._showDatepicker(a[0]);return false})}},_autoSize:function(a){if(this._get(a,"autoSize")&&!a.inline){var d=new Date(2009,11,20),h=this._get(a,"dateFormat");if(h.match(/[DM]/)){var i=function(j){for(var n=0,q=0,l=0;l<j.length;l++)if(j[l].length>n){n=j[l].length;q=l}return q};d.setMonth(i(this._get(a,

h.match(/MM/)?"monthNames":"monthNamesShort")));d.setDate(i(this._get(a,h.match(/DD/)?"dayNames":"dayNamesShort"))+20-d.getDay())}a.input.attr("size",this._formatDate(a,d).length)}},_inlineDatepicker:function(a,d){var h=b(a);if(!h.hasClass(this.markerClassName)){h.addClass(this.markerClassName).append(d.dpDiv).bind("setData.datepicker",function(i,j,n){d.settings[j]=n}).bind("getData.datepicker",function(i,j){return this._get(d,j)});b.data(a,"datepicker",d);this._setDate(d,this._getDefaultDate(d),

true);this._updateDatepicker(d);this._updateAlternate(d);d.dpDiv.show()}},_dialogDatepicker:function(a,d,h,i,j){a=this._dialogInst;if(!a){this.uuid+=1;this._dialogInput=b('<input type="text" id="'+("dp"+this.uuid)+'" style="position: absolute; top: -100px; width: 0px; z-index: -10;"/>');this._dialogInput.keydown(this._doKeyDown);b("body").append(this._dialogInput);a=this._dialogInst=this._newInst(this._dialogInput,false);a.settings={};b.data(this._dialogInput[0],"datepicker",a)}g(a.settings,i||{});

d=d&&d.constructor==Date?this._formatDate(a,d):d;this._dialogInput.val(d);this._pos=j?j.length?j:[j.pageX,j.pageY]:null;if(!this._pos)this._pos=[document.documentElement.clientWidth/2-100+(document.documentElement.scrollLeft||document.body.scrollLeft),document.documentElement.clientHeight/2-150+(document.documentElement.scrollTop||document.body.scrollTop)];this._dialogInput.css("left",this._pos[0]+20+"px").css("top",this._pos[1]+"px");a.settings.onSelect=h;this._inDialog=true;this.dpDiv.addClass(this._dialogClass);

this._showDatepicker(this._dialogInput[0]);b.blockUI&&b.blockUI(this.dpDiv);b.data(this._dialogInput[0],"datepicker",a);return this},_destroyDatepicker:function(a){var d=b(a),h=b.data(a,"datepicker");if(d.hasClass(this.markerClassName)){var i=a.nodeName.toLowerCase();b.removeData(a,"datepicker");if(i=="input"){h.append.remove();h.trigger.remove();d.removeClass(this.markerClassName).unbind("focus",this._showDatepicker).unbind("keydown",this._doKeyDown).unbind("keypress",this._doKeyPress).unbind("keyup",

this._doKeyUp)}else if(i=="div"||i=="span")d.removeClass(this.markerClassName).empty()}},_enableDatepicker:function(a){var d=b(a),h=b.data(a,"datepicker");if(d.hasClass(this.markerClassName)){var i=a.nodeName.toLowerCase();if(i=="input"){a.disabled=false;h.trigger.filter("button").each(function(){this.disabled=false}).end().filter("img").css({opacity:"1.0",cursor:""})}else if(i=="div"||i=="span")d.children("."+this._inlineClass).children().removeClass("ui-state-disabled");this._disabledInputs=b.map(this._disabledInputs,

function(j){return j==a?null:j})}},_disableDatepicker:function(a){var d=b(a),h=b.data(a,"datepicker");if(d.hasClass(this.markerClassName)){var i=a.nodeName.toLowerCase();if(i=="input"){a.disabled=true;h.trigger.filter("button").each(function(){this.disabled=true}).end().filter("img").css({opacity:"0.5",cursor:"default"})}else if(i=="div"||i=="span")d.children("."+this._inlineClass).children().addClass("ui-state-disabled");this._disabledInputs=b.map(this._disabledInputs,function(j){return j==a?null:

j});this._disabledInputs[this._disabledInputs.length]=a}},_isDisabledDatepicker:function(a){if(!a)return false;for(var d=0;d<this._disabledInputs.length;d++)if(this._disabledInputs[d]==a)return true;return false},_getInst:function(a){try{return b.data(a,"datepicker")}catch(d){throw"Missing instance data for this datepicker";}},_optionDatepicker:function(a,d,h){var i=this._getInst(a);if(arguments.length==2&&typeof d=="string")return d=="defaults"?b.extend({},b.datepicker._defaults):i?d=="all"?b.extend({},

i.settings):this._get(i,d):null;var j=d||{};if(typeof d=="string"){j={};j[d]=h}if(i){this._curInst==i&&this._hideDatepicker();var n=this._getDateDatepicker(a,true);g(i.settings,j);this._attachments(b(a),i);this._autoSize(i);this._setDateDatepicker(a,n);this._updateDatepicker(i)}},_changeDatepicker:function(a,d,h){this._optionDatepicker(a,d,h)},_refreshDatepicker:function(a){(a=this._getInst(a))&&this._updateDatepicker(a)},_setDateDatepicker:function(a,d){if(a=this._getInst(a)){this._setDate(a,d);

this._updateDatepicker(a);this._updateAlternate(a)}},_getDateDatepicker:function(a,d){(a=this._getInst(a))&&!a.inline&&this._setDateFromField(a,d);return a?this._getDate(a):null},_doKeyDown:function(a){var d=b.datepicker._getInst(a.target),h=true,i=d.dpDiv.is(".ui-datepicker-rtl");d._keyEvent=true;if(b.datepicker._datepickerShowing)switch(a.keyCode){case 9:b.datepicker._hideDatepicker();h=false;break;case 13:h=b("td."+b.datepicker._dayOverClass+":not(."+b.datepicker._currentClass+")",d.dpDiv);h[0]?

b.datepicker._selectDay(a.target,d.selectedMonth,d.selectedYear,h[0]):b.datepicker._hideDatepicker();return false;case 27:b.datepicker._hideDatepicker();break;case 33:b.datepicker._adjustDate(a.target,a.ctrlKey?-b.datepicker._get(d,"stepBigMonths"):-b.datepicker._get(d,"stepMonths"),"M");break;case 34:b.datepicker._adjustDate(a.target,a.ctrlKey?+b.datepicker._get(d,"stepBigMonths"):+b.datepicker._get(d,"stepMonths"),"M");break;case 35:if(a.ctrlKey||a.metaKey)b.datepicker._clearDate(a.target);h=a.ctrlKey||

a.metaKey;break;case 36:if(a.ctrlKey||a.metaKey)b.datepicker._gotoToday(a.target);h=a.ctrlKey||a.metaKey;break;case 37:if(a.ctrlKey||a.metaKey)b.datepicker._adjustDate(a.target,i?+1:-1,"D");h=a.ctrlKey||a.metaKey;if(a.originalEvent.altKey)b.datepicker._adjustDate(a.target,a.ctrlKey?-b.datepicker._get(d,"stepBigMonths"):-b.datepicker._get(d,"stepMonths"),"M");break;case 38:if(a.ctrlKey||a.metaKey)b.datepicker._adjustDate(a.target,-7,"D");h=a.ctrlKey||a.metaKey;break;case 39:if(a.ctrlKey||a.metaKey)b.datepicker._adjustDate(a.target,

i?-1:+1,"D");h=a.ctrlKey||a.metaKey;if(a.originalEvent.altKey)b.datepicker._adjustDate(a.target,a.ctrlKey?+b.datepicker._get(d,"stepBigMonths"):+b.datepicker._get(d,"stepMonths"),"M");break;case 40:if(a.ctrlKey||a.metaKey)b.datepicker._adjustDate(a.target,+7,"D");h=a.ctrlKey||a.metaKey;break;default:h=false}else if(a.keyCode==36&&a.ctrlKey)b.datepicker._showDatepicker(this);else h=false;if(h){a.preventDefault();a.stopPropagation()}},_doKeyPress:function(a){var d=b.datepicker._getInst(a.target);if(b.datepicker._get(d,

"constrainInput")){d=b.datepicker._possibleChars(b.datepicker._get(d,"dateFormat"));var h=String.fromCharCode(a.charCode==c?a.keyCode:a.charCode);return a.ctrlKey||a.metaKey||h<" "||!d||d.indexOf(h)>-1}},_doKeyUp:function(a){a=b.datepicker._getInst(a.target);if(a.input.val()!=a.lastVal)try{if(b.datepicker.parseDate(b.datepicker._get(a,"dateFormat"),a.input?a.input.val():null,b.datepicker._getFormatConfig(a))){b.datepicker._setDateFromField(a);b.datepicker._updateAlternate(a);b.datepicker._updateDatepicker(a)}}catch(d){b.datepicker.log(d)}return true},

_showDatepicker:function(a){a=a.target||a;if(a.nodeName.toLowerCase()!="input")a=b("input",a.parentNode)[0];if(!(b.datepicker._isDisabledDatepicker(a)||b.datepicker._lastInput==a)){var d=b.datepicker._getInst(a);b.datepicker._curInst&&b.datepicker._curInst!=d&&b.datepicker._curInst.dpDiv.stop(true,true);var h=b.datepicker._get(d,"beforeShow");g(d.settings,h?h.apply(a,[a,d]):{});d.lastVal=null;b.datepicker._lastInput=a;b.datepicker._setDateFromField(d);if(b.datepicker._inDialog)a.value="";if(!b.datepicker._pos){b.datepicker._pos=

b.datepicker._findPos(a);b.datepicker._pos[1]+=a.offsetHeight}var i=false;b(a).parents().each(function(){i|=b(this).css("position")=="fixed";return!i});if(i&&b.browser.opera){b.datepicker._pos[0]-=document.documentElement.scrollLeft;b.datepicker._pos[1]-=document.documentElement.scrollTop}h={left:b.datepicker._pos[0],top:b.datepicker._pos[1]};b.datepicker._pos=null;d.dpDiv.empty();d.dpDiv.css({position:"absolute",display:"block",top:"-1000px"});b.datepicker._updateDatepicker(d);h=b.datepicker._checkOffset(d,

h,i);d.dpDiv.css({position:b.datepicker._inDialog&&b.blockUI?"static":i?"fixed":"absolute",display:"none",left:h.left+"px",top:h.top+"px"});if(!d.inline){h=b.datepicker._get(d,"showAnim");var j=b.datepicker._get(d,"duration"),n=function(){b.datepicker._datepickerShowing=true;var q=d.dpDiv.find("iframe.ui-datepicker-cover");if(q.length){var l=b.datepicker._getBorders(d.dpDiv);q.css({left:-l[0],top:-l[1],width:d.dpDiv.outerWidth(),height:d.dpDiv.outerHeight()})}};d.dpDiv.zIndex(b(a).zIndex()+1);b.effects&&

b.effects[h]?d.dpDiv.show(h,b.datepicker._get(d,"showOptions"),j,n):d.dpDiv[h||"show"](h?j:null,n);if(!h||!j)n();d.input.is(":visible")&&!d.input.is(":disabled")&&d.input.focus();b.datepicker._curInst=d}}},_updateDatepicker:function(a){var d=this,h=b.datepicker._getBorders(a.dpDiv);a.dpDiv.empty().append(this._generateHTML(a));var i=a.dpDiv.find("iframe.ui-datepicker-cover");i.length&&i.css({left:-h[0],top:-h[1],width:a.dpDiv.outerWidth(),height:a.dpDiv.outerHeight()});a.dpDiv.find("button, .ui-datepicker-prev, .ui-datepicker-next, .ui-datepicker-calendar td a").bind("mouseout",

function(){b(this).removeClass("ui-state-hover");this.className.indexOf("ui-datepicker-prev")!=-1&&b(this).removeClass("ui-datepicker-prev-hover");this.className.indexOf("ui-datepicker-next")!=-1&&b(this).removeClass("ui-datepicker-next-hover")}).bind("mouseover",function(){if(!d._isDisabledDatepicker(a.inline?a.dpDiv.parent()[0]:a.input[0])){b(this).parents(".ui-datepicker-calendar").find("a").removeClass("ui-state-hover");b(this).addClass("ui-state-hover");this.className.indexOf("ui-datepicker-prev")!=

-1&&b(this).addClass("ui-datepicker-prev-hover");this.className.indexOf("ui-datepicker-next")!=-1&&b(this).addClass("ui-datepicker-next-hover")}}).end().find("."+this._dayOverClass+" a").trigger("mouseover").end();h=this._getNumberOfMonths(a);i=h[1];i>1?a.dpDiv.addClass("ui-datepicker-multi-"+i).css("width",17*i+"em"):a.dpDiv.removeClass("ui-datepicker-multi-2 ui-datepicker-multi-3 ui-datepicker-multi-4").width("");a.dpDiv[(h[0]!=1||h[1]!=1?"add":"remove")+"Class"]("ui-datepicker-multi");a.dpDiv[(this._get(a,

"isRTL")?"add":"remove")+"Class"]("ui-datepicker-rtl");a==b.datepicker._curInst&&b.datepicker._datepickerShowing&&a.input&&a.input.is(":visible")&&!a.input.is(":disabled")&&a.input.focus();if(a.yearshtml){var j=a.yearshtml;setTimeout(function(){j===a.yearshtml&&a.dpDiv.find("select.ui-datepicker-year:first").replaceWith(a.yearshtml);j=a.yearshtml=null},0)}},_getBorders:function(a){var d=function(h){return{thin:1,medium:2,thick:3}[h]||h};return[parseFloat(d(a.css("border-left-width"))),parseFloat(d(a.css("border-top-width")))]},

_checkOffset:function(a,d,h){var i=a.dpDiv.outerWidth(),j=a.dpDiv.outerHeight(),n=a.input?a.input.outerWidth():0,q=a.input?a.input.outerHeight():0,l=document.documentElement.clientWidth+b(document).scrollLeft(),k=document.documentElement.clientHeight+b(document).scrollTop();d.left-=this._get(a,"isRTL")?i-n:0;d.left-=h&&d.left==a.input.offset().left?b(document).scrollLeft():0;d.top-=h&&d.top==a.input.offset().top+q?b(document).scrollTop():0;d.left-=Math.min(d.left,d.left+i>l&&l>i?Math.abs(d.left+i-

l):0);d.top-=Math.min(d.top,d.top+j>k&&k>j?Math.abs(j+q):0);return d},_findPos:function(a){for(var d=this._get(this._getInst(a),"isRTL");a&&(a.type=="hidden"||a.nodeType!=1);)a=a[d?"previousSibling":"nextSibling"];a=b(a).offset();return[a.left,a.top]},_hideDatepicker:function(a){var d=this._curInst;if(!(!d||a&&d!=b.data(a,"datepicker")))if(this._datepickerShowing){a=this._get(d,"showAnim");var h=this._get(d,"duration"),i=function(){b.datepicker._tidyDialog(d);this._curInst=null};b.effects&&b.effects[a]?

d.dpDiv.hide(a,b.datepicker._get(d,"showOptions"),h,i):d.dpDiv[a=="slideDown"?"slideUp":a=="fadeIn"?"fadeOut":"hide"](a?h:null,i);a||i();if(a=this._get(d,"onClose"))a.apply(d.input?d.input[0]:null,[d.input?d.input.val():"",d]);this._datepickerShowing=false;this._lastInput=null;if(this._inDialog){this._dialogInput.css({position:"absolute",left:"0",top:"-100px"});if(b.blockUI){b.unblockUI();b("body").append(this.dpDiv)}}this._inDialog=false}},_tidyDialog:function(a){a.dpDiv.removeClass(this._dialogClass).unbind(".ui-datepicker-calendar")},

_checkExternalClick:function(a){if(b.datepicker._curInst){a=b(a.target);a[0].id!=b.datepicker._mainDivId&&a.parents("#"+b.datepicker._mainDivId).length==0&&!a.hasClass(b.datepicker.markerClassName)&&!a.hasClass(b.datepicker._triggerClass)&&b.datepicker._datepickerShowing&&!(b.datepicker._inDialog&&b.blockUI)&&b.datepicker._hideDatepicker()}},_adjustDate:function(a,d,h){a=b(a);var i=this._getInst(a[0]);if(!this._isDisabledDatepicker(a[0])){this._adjustInstDate(i,d+(h=="M"?this._get(i,"showCurrentAtPos"):

0),h);this._updateDatepicker(i)}},_gotoToday:function(a){a=b(a);var d=this._getInst(a[0]);if(this._get(d,"gotoCurrent")&&d.currentDay){d.selectedDay=d.currentDay;d.drawMonth=d.selectedMonth=d.currentMonth;d.drawYear=d.selectedYear=d.currentYear}else{var h=new Date;d.selectedDay=h.getDate();d.drawMonth=d.selectedMonth=h.getMonth();d.drawYear=d.selectedYear=h.getFullYear()}this._notifyChange(d);this._adjustDate(a)},_selectMonthYear:function(a,d,h){a=b(a);var i=this._getInst(a[0]);i._selectingMonthYear=

false;i["selected"+(h=="M"?"Month":"Year")]=i["draw"+(h=="M"?"Month":"Year")]=parseInt(d.options[d.selectedIndex].value,10);this._notifyChange(i);this._adjustDate(a)},_clickMonthYear:function(a){var d=this._getInst(b(a)[0]);d.input&&d._selectingMonthYear&&setTimeout(function(){d.input.focus()},0);d._selectingMonthYear=!d._selectingMonthYear},_selectDay:function(a,d,h,i){var j=b(a);if(!(b(i).hasClass(this._unselectableClass)||this._isDisabledDatepicker(j[0]))){j=this._getInst(j[0]);j.selectedDay=j.currentDay=

b("a",i).html();j.selectedMonth=j.currentMonth=d;j.selectedYear=j.currentYear=h;this._selectDate(a,this._formatDate(j,j.currentDay,j.currentMonth,j.currentYear))}},_clearDate:function(a){a=b(a);this._getInst(a[0]);this._selectDate(a,"")},_selectDate:function(a,d){a=this._getInst(b(a)[0]);d=d!=null?d:this._formatDate(a);a.input&&a.input.val(d);this._updateAlternate(a);var h=this._get(a,"onSelect");if(h)h.apply(a.input?a.input[0]:null,[d,a]);else a.input&&a.input.trigger("change");if(a.inline)this._updateDatepicker(a);

else{this._hideDatepicker();this._lastInput=a.input[0];typeof a.input[0]!="object"&&a.input.focus();this._lastInput=null}},_updateAlternate:function(a){var d=this._get(a,"altField");if(d){var h=this._get(a,"altFormat")||this._get(a,"dateFormat"),i=this._getDate(a),j=this.formatDate(h,i,this._getFormatConfig(a));b(d).each(function(){b(this).val(j)})}},noWeekends:function(a){a=a.getDay();return[a>0&&a<6,""]},iso8601Week:function(a){a=new Date(a.getTime());a.setDate(a.getDate()+4-(a.getDay()||7));var d=

a.getTime();a.setMonth(0);a.setDate(1);return Math.floor(Math.round((d-a)/864E5)/7)+1},parseDate:function(a,d,h){if(a==null||d==null)throw"Invalid arguments";d=typeof d=="object"?d.toString():d+"";if(d=="")return null;var i=(h?h.shortYearCutoff:null)||this._defaults.shortYearCutoff;i=typeof i!="string"?i:(new Date).getFullYear()%100+parseInt(i,10);for(var j=(h?h.dayNamesShort:null)||this._defaults.dayNamesShort,n=(h?h.dayNames:null)||this._defaults.dayNames,q=(h?h.monthNamesShort:null)||this._defaults.monthNamesShort,

l=(h?h.monthNames:null)||this._defaults.monthNames,k=h=-1,m=-1,o=-1,p=false,s=function(x){(x=y+1<a.length&&a.charAt(y+1)==x)&&y++;return x},r=function(x){var C=s(x);x=new RegExp("^\\d{1,"+(x=="@"?14:x=="!"?20:x=="y"&&C?4:x=="o"?3:2)+"}");x=d.substring(w).match(x);if(!x)throw"Missing number at position "+w;w+=x[0].length;return parseInt(x[0],10)},u=function(x,C,J){x=s(x)?J:C;for(C=0;C<x.length;C++)if(d.substr(w,x[C].length).toLowerCase()==x[C].toLowerCase()){w+=x[C].length;return C+1}throw"Unknown name at position "+

w;},v=function(){if(d.charAt(w)!=a.charAt(y))throw"Unexpected literal at position "+w;w++},w=0,y=0;y<a.length;y++)if(p)if(a.charAt(y)=="'"&&!s("'"))p=false;else v();else switch(a.charAt(y)){case "d":m=r("d");break;case "D":u("D",j,n);break;case "o":o=r("o");break;case "m":k=r("m");break;case "M":k=u("M",q,l);break;case "y":h=r("y");break;case "@":var B=new Date(r("@"));h=B.getFullYear();k=B.getMonth()+1;m=B.getDate();break;case "!":B=new Date((r("!")-this._ticksTo1970)/1E4);h=B.getFullYear();k=B.getMonth()+

1;m=B.getDate();break;case "'":if(s("'"))v();else p=true;break;default:v()}if(h==-1)h=(new Date).getFullYear();else if(h<100)h+=(new Date).getFullYear()-(new Date).getFullYear()%100+(h<=i?0:-100);if(o>-1){k=1;m=o;do{i=this._getDaysInMonth(h,k-1);if(m<=i)break;k++;m-=i}while(1)}B=this._daylightSavingAdjust(new Date(h,k-1,m));if(B.getFullYear()!=h||B.getMonth()+1!=k||B.getDate()!=m)throw"Invalid date";return B},ATOM:"yy-mm-dd",COOKIE:"D, dd M yy",ISO_8601:"yy-mm-dd",RFC_822:"D, d M y",RFC_850:"DD, dd-M-y",

RFC_1036:"D, d M y",RFC_1123:"D, d M yy",RFC_2822:"D, d M yy",RSS:"D, d M y",TICKS:"!",TIMESTAMP:"@",W3C:"yy-mm-dd",_ticksTo1970:(718685+Math.floor(492.5)-Math.floor(19.7)+Math.floor(4.925))*24*60*60*1E7,formatDate:function(a,d,h){if(!d)return"";var i=(h?h.dayNamesShort:null)||this._defaults.dayNamesShort,j=(h?h.dayNames:null)||this._defaults.dayNames,n=(h?h.monthNamesShort:null)||this._defaults.monthNamesShort;h=(h?h.monthNames:null)||this._defaults.monthNames;var q=function(s){(s=p+1<a.length&&

a.charAt(p+1)==s)&&p++;return s},l=function(s,r,u){r=""+r;if(q(s))for(;r.length<u;)r="0"+r;return r},k=function(s,r,u,v){return q(s)?v[r]:u[r]},m="",o=false;if(d)for(var p=0;p<a.length;p++)if(o)if(a.charAt(p)=="'"&&!q("'"))o=false;else m+=a.charAt(p);else switch(a.charAt(p)){case "d":m+=l("d",d.getDate(),2);break;case "D":m+=k("D",d.getDay(),i,j);break;case "o":m+=l("o",(d.getTime()-(new Date(d.getFullYear(),0,0)).getTime())/864E5,3);break;case "m":m+=l("m",d.getMonth()+1,2);break;case "M":m+=k("M",

d.getMonth(),n,h);break;case "y":m+=q("y")?d.getFullYear():(d.getYear()%100<10?"0":"")+d.getYear()%100;break;case "@":m+=d.getTime();break;case "!":m+=d.getTime()*1E4+this._ticksTo1970;break;case "'":if(q("'"))m+="'";else o=true;break;default:m+=a.charAt(p)}return m},_possibleChars:function(a){for(var d="",h=false,i=function(n){(n=j+1<a.length&&a.charAt(j+1)==n)&&j++;return n},j=0;j<a.length;j++)if(h)if(a.charAt(j)=="'"&&!i("'"))h=false;else d+=a.charAt(j);else switch(a.charAt(j)){case "d":case "m":case "y":case "@":d+=

"0123456789";break;case "D":case "M":return null;case "'":if(i("'"))d+="'";else h=true;break;default:d+=a.charAt(j)}return d},_get:function(a,d){return a.settings[d]!==c?a.settings[d]:this._defaults[d]},_setDateFromField:function(a,d){if(a.input.val()!=a.lastVal){var h=this._get(a,"dateFormat"),i=a.lastVal=a.input?a.input.val():null,j,n;j=n=this._getDefaultDate(a);var q=this._getFormatConfig(a);try{j=this.parseDate(h,i,q)||n}catch(l){this.log(l);i=d?"":i}a.selectedDay=j.getDate();a.drawMonth=a.selectedMonth=

j.getMonth();a.drawYear=a.selectedYear=j.getFullYear();a.currentDay=i?j.getDate():0;a.currentMonth=i?j.getMonth():0;a.currentYear=i?j.getFullYear():0;this._adjustInstDate(a)}},_getDefaultDate:function(a){return this._restrictMinMax(a,this._determineDate(a,this._get(a,"defaultDate"),new Date))},_determineDate:function(a,d,h){var i=function(n){var q=new Date;q.setDate(q.getDate()+n);return q},j=function(n){try{return b.datepicker.parseDate(b.datepicker._get(a,"dateFormat"),n,b.datepicker._getFormatConfig(a))}catch(q){}var l=

(n.toLowerCase().match(/^c/)?b.datepicker._getDate(a):null)||new Date,k=l.getFullYear(),m=l.getMonth();l=l.getDate();for(var o=/([+-]?[0-9]+)\s*(d|D|w|W|m|M|y|Y)?/g,p=o.exec(n);p;){switch(p[2]||"d"){case "d":case "D":l+=parseInt(p[1],10);break;case "w":case "W":l+=parseInt(p[1],10)*7;break;case "m":case "M":m+=parseInt(p[1],10);l=Math.min(l,b.datepicker._getDaysInMonth(k,m));break;case "y":case "Y":k+=parseInt(p[1],10);l=Math.min(l,b.datepicker._getDaysInMonth(k,m));break}p=o.exec(n)}return new Date(k,

m,l)};if(d=(d=d==null||d===""?h:typeof d=="string"?j(d):typeof d=="number"?isNaN(d)?h:i(d):new Date(d.getTime()))&&d.toString()=="Invalid Date"?h:d){d.setHours(0);d.setMinutes(0);d.setSeconds(0);d.setMilliseconds(0)}return this._daylightSavingAdjust(d)},_daylightSavingAdjust:function(a){if(!a)return null;a.setHours(a.getHours()>12?a.getHours()+2:0);return a},_setDate:function(a,d,h){var i=!d,j=a.selectedMonth,n=a.selectedYear;d=this._restrictMinMax(a,this._determineDate(a,d,new Date));a.selectedDay=

a.currentDay=d.getDate();a.drawMonth=a.selectedMonth=a.currentMonth=d.getMonth();a.drawYear=a.selectedYear=a.currentYear=d.getFullYear();if((j!=a.selectedMonth||n!=a.selectedYear)&&!h)this._notifyChange(a);this._adjustInstDate(a);if(a.input)a.input.val(i?"":this._formatDate(a))},_getDate:function(a){return!a.currentYear||a.input&&a.input.val()==""?null:this._daylightSavingAdjust(new Date(a.currentYear,a.currentMonth,a.currentDay))},_generateHTML:function(a){var d=new Date;d=this._daylightSavingAdjust(new Date(d.getFullYear(),

d.getMonth(),d.getDate()));var h=this._get(a,"isRTL"),i=this._get(a,"showButtonPanel"),j=this._get(a,"hideIfNoPrevNext"),n=this._get(a,"navigationAsDateFormat"),q=this._getNumberOfMonths(a),l=this._get(a,"showCurrentAtPos"),k=this._get(a,"stepMonths"),m=q[0]!=1||q[1]!=1,o=this._daylightSavingAdjust(!a.currentDay?new Date(9999,9,9):new Date(a.currentYear,a.currentMonth,a.currentDay)),p=this._getMinMaxDate(a,"min"),s=this._getMinMaxDate(a,"max");l=a.drawMonth-l;var r=a.drawYear;if(l<0){l+=12;r--}if(s){var u=

this._daylightSavingAdjust(new Date(s.getFullYear(),s.getMonth()-q[0]*q[1]+1,s.getDate()));for(u=p&&u<p?p:u;this._daylightSavingAdjust(new Date(r,l,1))>u;){l--;if(l<0){l=11;r--}}}a.drawMonth=l;a.drawYear=r;u=this._get(a,"prevText");u=!n?u:this.formatDate(u,this._daylightSavingAdjust(new Date(r,l-k,1)),this._getFormatConfig(a));u=this._canAdjustMonth(a,-1,r,l)?'<span class="ui-icon ui-icon-circle-triangle-'+

(h?"e":"w")+'">'+u+"":j?"":''+u+"";var v=this._get(a,"nextText");v=!n?v:this.formatDate(v,this._daylightSavingAdjust(new Date(r,l+k,1)),this._getFormatConfig(a));j=this._canAdjustMonth(a,+1,r,l)?'<span class="ui-icon ui-icon-circle-triangle-'+

(h?"w":"e")+'">'+v+"":j?"":''+v+"";k=this._get(a,"currentText");v=this._get(a,"gotoCurrent")&&a.currentDay?o:d;k=!n?k:this.formatDate(k,v,this._getFormatConfig(a));n=!a.inline?'<button type="button" class="ui-datepicker-close ui-state-default ui-priority-primary ui-corner-all" onclick="DP_jQuery_'+e+'.datepicker._hideDatepicker();">'+this._get(a,

"closeText")+"</button>":"";i=i?'<div class="ui-datepicker-buttonpane ui-widget-content">'+(h?n:"")+(this._isInRange(a,v)?'<button type="button" class="ui-datepicker-current ui-state-default ui-priority-secondary ui-corner-all" onclick="DP_jQuery_'+e+".datepicker._gotoToday('#"+a.id+"');\">"+k+"</button>":"")+(h?"":n)+"</div>":"";n=parseInt(this._get(a,"firstDay"),10);n=isNaN(n)?0:n;k=this._get(a,"showWeek");v=this._get(a,"dayNames");this._get(a,"dayNamesShort");var w=this._get(a,"dayNamesMin"),y=

this._get(a,"monthNames"),B=this._get(a,"monthNamesShort"),x=this._get(a,"beforeShowDay"),C=this._get(a,"showOtherMonths"),J=this._get(a,"selectOtherMonths");this._get(a,"calculateWeek");for(var M=this._getDefaultDate(a),K="",G=0;G<q[0];G++){for(var N="",H=0;H<q[1];H++){var O=this._daylightSavingAdjust(new Date(r,l,a.selectedDay)),A=" ui-corner-all",D="";if(m){D+='<div class="ui-datepicker-group';if(q[1]>1)switch(H){case 0:D+=" ui-datepicker-group-first";A=" ui-corner-"+(h?"right":"left");break;case q[1]-

1:D+=" ui-datepicker-group-last";A=" ui-corner-"+(h?"left":"right");break;default:D+=" ui-datepicker-group-middle";A="";break}D+='">'}D+='<div class="ui-datepicker-header ui-widget-header ui-helper-clearfix'+A+'">'+(/all|left/.test(A)&&G==0?h?j:u:"")+(/all|right/.test(A)&&G==0?h?u:j:"")+this._generateMonthYearHeader(a,l,r,p,s,G>0||H>0,y,B)+'</div><table class="ui-datepicker-calendar"><thead><tr>';var E=k?'<th class="ui-datepicker-week-col">'+this._get(a,"weekHeader")+"</th>":"";for(A=0;A<7;A++){var z=

(A+n)%7;E+="<th"+((A+n+6)%7>=5?' class="ui-datepicker-week-end"':"")+'>'+w[z]+"</th>"}D+=E+"</tr></thead><tbody>";E=this._getDaysInMonth(r,l);if(r==a.selectedYear&&l==a.selectedMonth)a.selectedDay=Math.min(a.selectedDay,E);A=(this._getFirstDayOfMonth(r,l)-n+7)%7;E=m?6:Math.ceil((A+E)/7);z=this._daylightSavingAdjust(new Date(r,l,1-A));for(var P=0;P<E;P++){D+="<tr>";var Q=!k?"":'<td class="ui-datepicker-week-col">'+this._get(a,"calculateWeek")(z)+"</td>";for(A=0;A<7;A++){var I=

x?x.apply(a.input?a.input[0]:null,[z]):[true,""],F=z.getMonth()!=l,L=F&&!J||!I[0]||p&&z<p||s&&z>s;Q+='<td class="'+((A+n+6)%7>=5?" ui-datepicker-week-end":"")+(F?" ui-datepicker-other-month":"")+(z.getTime()==O.getTime()&&l==a.selectedMonth&&a._keyEvent||M.getTime()==z.getTime()&&M.getTime()==O.getTime()?" "+this._dayOverClass:"")+(L?" "+this._unselectableClass+" ui-state-disabled":"")+(F&&!C?"":" "+I[1]+(z.getTime()==o.getTime()?" "+this._currentClass:"")+(z.getTime()==d.getTime()?" ui-datepicker-today":

""))+'"'+((!F||C)&&I[2]?' title="'+I[2]+'"':"")+(L?"":' onclick="DP_jQuery_'+e+".datepicker._selectDay('#"+a.id+"',"+z.getMonth()+","+z.getFullYear()+', this);return false;"')+">"+(F&&!C?" ":L?''+z.getDate()+"":''+z.getDate()+"")+"</td>";z.setDate(z.getDate()+1);z=this._daylightSavingAdjust(z)}D+=

Q+"</tr>"}l++;if(l>11){l=0;r++}D+="</tbody></table>"+(m?"</div>"+(q[0]>0&&H==q[1]-1?'<div class="ui-datepicker-row-break"></div>':""):"");N+=D}K+=N}K+=i+(b.browser.msie&&parseInt(b.browser.version,10)<7&&!a.inline?'<iframe src="javascript:false;" class="ui-datepicker-cover" frameborder="0"></iframe>':"");a._keyEvent=false;return K},_generateMonthYearHeader:function(a,d,h,i,j,n,q,l){var k=this._get(a,"changeMonth"),m=this._get(a,"changeYear"),o=this._get(a,"showMonthAfterYear"),p='<div class="ui-datepicker-title">',

s="";if(n||!k)s+=''+q[d]+"";else{q=i&&i.getFullYear()==h;var r=j&&j.getFullYear()==h;s+='<select class="ui-datepicker-month" onchange="DP_jQuery_'+e+".datepicker._selectMonthYear('#"+a.id+"', this, 'M');\" onclick=\"DP_jQuery_"+e+".datepicker._clickMonthYear('#"+a.id+"');\">";for(var u=0;u<12;u++)if((!q||u>=i.getMonth())&&(!r||u<=j.getMonth()))s+='<option value="'+u+'"'+(u==d?' selected="selected"':"")+">"+l[u]+"</option>";s+="</select>"}o||(p+=s+(n||!(k&&

m)?" ":""));a.yearshtml="";if(n||!m)p+=''+h+"";else{l=this._get(a,"yearRange").split(":");var v=(new Date).getFullYear();q=function(w){w=w.match(/c[+-].*/)?h+parseInt(w.substring(1),10):w.match(/[+-].*/)?v+parseInt(w,10):parseInt(w,10);return isNaN(w)?v:w};d=q(l[0]);l=Math.max(d,q(l[1]||""));d=i?Math.max(d,i.getFullYear()):d;l=j?Math.min(l,j.getFullYear()):l;for(a.yearshtml+='<select class="ui-datepicker-year" onchange="DP_jQuery_'+e+".datepicker._selectMonthYear('#"+

a.id+"', this, 'Y');\" onclick=\"DP_jQuery_"+e+".datepicker._clickMonthYear('#"+a.id+"');\">";d<=l;d++)a.yearshtml+='<option value="'+d+'"'+(d==h?' selected="selected"':"")+">"+d+"</option>";a.yearshtml+="</select>";if(b.browser.mozilla)p+='<select class="ui-datepicker-year"><option value="'+h+'" selected="selected">'+h+"</option></select>";else{p+=a.yearshtml;a.yearshtml=null}}p+=this._get(a,"yearSuffix");if(o)p+=(n||!(k&&m)?" ":"")+s;p+="</div>";return p},_adjustInstDate:function(a,d,h){var i=

a.drawYear+(h=="Y"?d:0),j=a.drawMonth+(h=="M"?d:0);d=Math.min(a.selectedDay,this._getDaysInMonth(i,j))+(h=="D"?d:0);i=this._restrictMinMax(a,this._daylightSavingAdjust(new Date(i,j,d)));a.selectedDay=i.getDate();a.drawMonth=a.selectedMonth=i.getMonth();a.drawYear=a.selectedYear=i.getFullYear();if(h=="M"||h=="Y")this._notifyChange(a)},_restrictMinMax:function(a,d){var h=this._getMinMaxDate(a,"min");a=this._getMinMaxDate(a,"max");d=h&&d<h?h:d;return d=a&&d>a?a:d},_notifyChange:function(a){var d=this._get(a,

"onChangeMonthYear");if(d)d.apply(a.input?a.input[0]:null,[a.selectedYear,a.selectedMonth+1,a])},_getNumberOfMonths:function(a){a=this._get(a,"numberOfMonths");return a==null?[1,1]:typeof a=="number"?[1,a]:a},_getMinMaxDate:function(a,d){return this._determineDate(a,this._get(a,d+"Date"),null)},_getDaysInMonth:function(a,d){return 32-(new Date(a,d,32)).getDate()},_getFirstDayOfMonth:function(a,d){return(new Date(a,d,1)).getDay()},_canAdjustMonth:function(a,d,h,i){var j=this._getNumberOfMonths(a);

h=this._daylightSavingAdjust(new Date(h,i+(d<0?d:j[0]*j[1]),1));d<0&&h.setDate(this._getDaysInMonth(h.getFullYear(),h.getMonth()));return this._isInRange(a,h)},_isInRange:function(a,d){var h=this._getMinMaxDate(a,"min");a=this._getMinMaxDate(a,"max");return(!h||d.getTime()>=h.getTime())&&(!a||d.getTime()<=a.getTime())},_getFormatConfig:function(a){var d=this._get(a,"shortYearCutoff");d=typeof d!="string"?d:(new Date).getFullYear()%100+parseInt(d,10);return{shortYearCutoff:d,dayNamesShort:this._get(a,

"dayNamesShort"),dayNames:this._get(a,"dayNames"),monthNamesShort:this._get(a,"monthNamesShort"),monthNames:this._get(a,"monthNames")}},_formatDate:function(a,d,h,i){if(!d){a.currentDay=a.selectedDay;a.currentMonth=a.selectedMonth;a.currentYear=a.selectedYear}d=d?typeof d=="object"?d:this._daylightSavingAdjust(new Date(i,h,d)):this._daylightSavingAdjust(new Date(a.currentYear,a.currentMonth,a.currentDay));return this.formatDate(this._get(a,"dateFormat"),d,this._getFormatConfig(a))}});b.fn.datepicker=

function(a){if(!b.datepicker.initialized){b(document).mousedown(b.datepicker._checkExternalClick).find("body").append(b.datepicker.dpDiv);b.datepicker.initialized=true}var d=Array.prototype.slice.call(arguments,1);if(typeof a=="string"&&(a=="isDisabled"||a=="getDate"||a=="widget"))return b.datepicker["_"+a+"Datepicker"].apply(b.datepicker,[this[0]].concat(d));if(a=="option"&&arguments.length==2&&typeof arguments[1]=="string")return b.datepicker["_"+a+"Datepicker"].apply(b.datepicker,[this[0]].concat(d));

return this.each(function(){typeof a=="string"?b.datepicker["_"+a+"Datepicker"].apply(b.datepicker,[this].concat(d)):b.datepicker._attachDatepicker(this,a)})};b.datepicker=new f;b.datepicker.initialized=false;b.datepicker.uuid=(new Date).getTime();b.datepicker.version="1.8.9";window["DP_jQuery_"+e]=b})(jQuery);

(function(b,c){var f={buttons:true,height:true,maxHeight:true,maxWidth:true,minHeight:true,minWidth:true,width:true},g={maxHeight:true,maxWidth:true,minHeight:true,minWidth:true};b.widget("ui.dialog",{options:{autoOpen:true,buttons:{},closeOnEscape:true,closeText:"close",dialogClass:"",draggable:true,hide:null,height:"auto",maxHeight:false,maxWidth:false,minHeight:150,minWidth:150,modal:false,position:{my:"center",at:"center",collision:"fit",using:function(e){var a=b(this).css(e).offset().top;a<0&&

b(this).css("top",e.top-a)}},resizable:true,show:null,stack:true,title:"",width:300,zIndex:1E3},_create:function(){this.originalTitle=this.element.attr("title");if(typeof this.originalTitle!=="string")this.originalTitle="";this.options.title=this.options.title||this.originalTitle;var e=this,a=e.options,d=a.title||" ",h=b.ui.dialog.getTitleId(e.element),i=(e.uiDialog=b("<div></div>")).appendTo(document.body).hide().addClass("ui-dialog ui-widget ui-widget-content ui-corner-all "+a.dialogClass).css({zIndex:a.zIndex}).attr("tabIndex",

-1).css("outline",0).keydown(function(q){if(a.closeOnEscape&&q.keyCode&&q.keyCode===b.ui.keyCode.ESCAPE){e.close(q);q.preventDefault()}}).attr({role:"dialog","aria-labelledby":h}).mousedown(function(q){e.moveToTop(false,q)});e.element.show().removeAttr("title").addClass("ui-dialog-content ui-widget-content").appendTo(i);var j=(e.uiDialogTitlebar=b("<div></div>")).addClass("ui-dialog-titlebar ui-widget-header ui-corner-all ui-helper-clearfix").prependTo(i),n=b('').addClass("ui-dialog-titlebar-close ui-corner-all").attr("role",

"button").hover(function(){n.addClass("ui-state-hover")},function(){n.removeClass("ui-state-hover")}).focus(function(){n.addClass("ui-state-focus")}).blur(function(){n.removeClass("ui-state-focus")}).click(function(q){e.close(q);return false}).appendTo(j);(e.uiDialogTitlebarCloseText=b("")).addClass("ui-icon ui-icon-closethick").text(a.closeText).appendTo(n);b("").addClass("ui-dialog-title").attr("id",h).html(d).prependTo(j);if(b.isFunction(a.beforeclose)&&!b.isFunction(a.beforeClose))a.beforeClose=

a.beforeclose;j.find("*").add(j).disableSelection();a.draggable&&b.fn.draggable&&e._makeDraggable();a.resizable&&b.fn.resizable&&e._makeResizable();e._createButtons(a.buttons);e._isOpen=false;b.fn.bgiframe&&i.bgiframe()},_init:function(){this.options.autoOpen&&this.open()},destroy:function(){var e=this;e.overlay&&e.overlay.destroy();e.uiDialog.hide();e.element.unbind(".dialog").removeData("dialog").removeClass("ui-dialog-content ui-widget-content").hide().appendTo("body");e.uiDialog.remove();e.originalTitle&&

e.element.attr("title",e.originalTitle);return e},widget:function(){return this.uiDialog},close:function(e){var a=this,d,h;if(false!==a._trigger("beforeClose",e)){a.overlay&&a.overlay.destroy();a.uiDialog.unbind("keypress.ui-dialog");a._isOpen=false;if(a.options.hide)a.uiDialog.hide(a.options.hide,function(){a._trigger("close",e)});else{a.uiDialog.hide();a._trigger("close",e)}b.ui.dialog.overlay.resize();if(a.options.modal){d=0;b(".ui-dialog").each(function(){if(this!==a.uiDialog[0]){h=b(this).css("z-index");

isNaN(h)||(d=Math.max(d,h))}});b.ui.dialog.maxZ=d}return a}},isOpen:function(){return this._isOpen},moveToTop:function(e,a){var d=this,h=d.options;if(h.modal&&!e||!h.stack&&!h.modal)return d._trigger("focus",a);if(h.zIndex>b.ui.dialog.maxZ)b.ui.dialog.maxZ=h.zIndex;if(d.overlay){b.ui.dialog.maxZ+=1;d.overlay.$el.css("z-index",b.ui.dialog.overlay.maxZ=b.ui.dialog.maxZ)}e={scrollTop:d.element.attr("scrollTop"),scrollLeft:d.element.attr("scrollLeft")};b.ui.dialog.maxZ+=1;d.uiDialog.css("z-index",b.ui.dialog.maxZ);

d.element.attr(e);d._trigger("focus",a);return d},open:function(){if(!this._isOpen){var e=this,a=e.options,d=e.uiDialog;e.overlay=a.modal?new b.ui.dialog.overlay(e):null;e._size();e._position(a.position);d.show(a.show);e.moveToTop(true);a.modal&&d.bind("keypress.ui-dialog",function(h){if(h.keyCode===b.ui.keyCode.TAB){var i=b(":tabbable",this),j=i.filter(":first");i=i.filter(":last");if(h.target===i[0]&&!h.shiftKey){j.focus(1);return false}else if(h.target===j[0]&&h.shiftKey){i.focus(1);return false}}});

b(e.element.find(":tabbable").get().concat(d.find(".ui-dialog-buttonpane :tabbable").get().concat(d.get()))).eq(0).focus();e._isOpen=true;e._trigger("open");return e}},_createButtons:function(e){var a=this,d=false,h=b("<div></div>").addClass("ui-dialog-buttonpane ui-widget-content ui-helper-clearfix"),i=b("<div></div>").addClass("ui-dialog-buttonset").appendTo(h);a.uiDialog.find(".ui-dialog-buttonpane").remove();typeof e==="object"&&e!==null&&b.each(e,function(){return!(d=true)});if(d){b.each(e,function(j,

n){n=b.isFunction(n)?{click:n,text:j}:n;j=b('<button type="button"></button>').attr(n,true).unbind("click").click(function(){n.click.apply(a.element[0],arguments)}).appendTo(i);b.fn.button&&j.button()});h.appendTo(a.uiDialog)}},_makeDraggable:function(){function e(j){return{position:j.position,offset:j.offset}}var a=this,d=a.options,h=b(document),i;a.uiDialog.draggable({cancel:".ui-dialog-content, .ui-dialog-titlebar-close",handle:".ui-dialog-titlebar",containment:"document",start:function(j,n){i=

d.height==="auto"?"auto":b(this).height();b(this).height(b(this).height()).addClass("ui-dialog-dragging");a._trigger("dragStart",j,e(n))},drag:function(j,n){a._trigger("drag",j,e(n))},stop:function(j,n){d.position=[n.position.left-h.scrollLeft(),n.position.top-h.scrollTop()];b(this).removeClass("ui-dialog-dragging").height(i);a._trigger("dragStop",j,e(n));b.ui.dialog.overlay.resize()}})},_makeResizable:function(e){function a(j){return{originalPosition:j.originalPosition,originalSize:j.originalSize,

position:j.position,size:j.size}}e=e===c?this.options.resizable:e;var d=this,h=d.options,i=d.uiDialog.css("position");e=typeof e==="string"?e:"n,e,s,w,se,sw,ne,nw";d.uiDialog.resizable({cancel:".ui-dialog-content",containment:"document",alsoResize:d.element,maxWidth:h.maxWidth,maxHeight:h.maxHeight,minWidth:h.minWidth,minHeight:d._minHeight(),handles:e,start:function(j,n){b(this).addClass("ui-dialog-resizing");d._trigger("resizeStart",j,a(n))},resize:function(j,n){d._trigger("resize",j,a(n))},stop:function(j,

n){b(this).removeClass("ui-dialog-resizing");h.height=b(this).height();h.width=b(this).width();d._trigger("resizeStop",j,a(n));b.ui.dialog.overlay.resize()}}).css("position",i).find(".ui-resizable-se").addClass("ui-icon ui-icon-grip-diagonal-se")},_minHeight:function(){var e=this.options;return e.height==="auto"?e.minHeight:Math.min(e.minHeight,e.height)},_position:function(e){var a=[],d=[0,0],h;if(e){if(typeof e==="string"||typeof e==="object"&&"0"in e){a=e.split?e.split(" "):[e[0],e[1]];if(a.length===

1)a[1]=a[0];b.each(["left","top"],function(i,j){if(+a[i]===a[i]){d[i]=a[i];a[i]=j}});e={my:a.join(" "),at:a.join(" "),offset:d.join(" ")}}e=b.extend({},b.ui.dialog.prototype.options.position,e)}else e=b.ui.dialog.prototype.options.position;(h=this.uiDialog.is(":visible"))||this.uiDialog.show();this.uiDialog.css({top:0,left:0}).position(b.extend({of:window},e));h||this.uiDialog.hide()},_setOptions:function(e){var a=this,d={},h=false;b.each(e,function(i,j){a._setOption(i,j);if(i in f)h=true;if(i in

g)d[i]=j});h&&this._size();this.uiDialog.is(":data(resizable)")&&this.uiDialog.resizable("option",d)},_setOption:function(e,a){var d=this,h=d.uiDialog;switch(e){case "beforeclose":e="beforeClose";break;case "buttons":d._createButtons(a);break;case "closeText":d.uiDialogTitlebarCloseText.text(""+a);break;case "dialogClass":h.removeClass(d.options.dialogClass).addClass("ui-dialog ui-widget ui-widget-content ui-corner-all "+a);break;case "disabled":a?h.addClass("ui-dialog-disabled"):h.removeClass("ui-dialog-disabled");

break;case "draggable":var i=h.is(":data(draggable)");i&&!a&&h.draggable("destroy");!i&&a&&d._makeDraggable();break;case "position":d._position(a);break;case "resizable":(i=h.is(":data(resizable)"))&&!a&&h.resizable("destroy");i&&typeof a==="string"&&h.resizable("option","handles",a);!i&&a!==false&&d._makeResizable(a);break;case "title":b(".ui-dialog-title",d.uiDialogTitlebar).html(""+(a||" "));break}b.Widget.prototype._setOption.apply(d,arguments)},_size:function(){var e=this.options,a,d,h=

this.uiDialog.is(":visible");this.element.show().css({width:"auto",minHeight:0,height:0});if(e.minWidth>e.width)e.width=e.minWidth;a=this.uiDialog.css({height:"auto",width:e.width}).height();d=Math.max(0,e.minHeight-a);if(e.height==="auto")if(b.support.minHeight)this.element.css({minHeight:d,height:"auto"});else{this.uiDialog.show();e=this.element.css("height","auto").height();h||this.uiDialog.hide();this.element.height(Math.max(e,d))}else this.element.height(Math.max(e.height-a,0));this.uiDialog.is(":data(resizable)")&&

this.uiDialog.resizable("option","minHeight",this._minHeight())}});b.extend(b.ui.dialog,{version:"1.8.9",uuid:0,maxZ:0,getTitleId:function(e){e=e.attr("id");if(!e){this.uuid+=1;e=this.uuid}return"ui-dialog-title-"+e},overlay:function(e){this.$el=b.ui.dialog.overlay.create(e)}});b.extend(b.ui.dialog.overlay,{instances:[],oldInstances:[],maxZ:0,events:b.map("focus,mousedown,mouseup,keydown,keypress,click".split(","),function(e){return e+".dialog-overlay"}).join(" "),create:function(e){if(this.instances.length===

0){setTimeout(function(){b.ui.dialog.overlay.instances.length&&b(document).bind(b.ui.dialog.overlay.events,function(d){if(b(d.target).zIndex()<b.ui.dialog.overlay.maxZ)return false})},1);b(document).bind("keydown.dialog-overlay",function(d){if(e.options.closeOnEscape&&d.keyCode&&d.keyCode===b.ui.keyCode.ESCAPE){e.close(d);d.preventDefault()}});b(window).bind("resize.dialog-overlay",b.ui.dialog.overlay.resize)}var a=(this.oldInstances.pop()||b("<div></div>").addClass("ui-widget-overlay")).appendTo(document.body).css({width:this.width(),

height:this.height()});b.fn.bgiframe&&a.bgiframe();this.instances.push(a);return a},destroy:function(e){var a=b.inArray(e,this.instances);a!=-1&&this.oldInstances.push(this.instances.splice(a,1)[0]);this.instances.length===0&&b([document,window]).unbind(".dialog-overlay");e.remove();var d=0;b.each(this.instances,function(){d=Math.max(d,this.css("z-index"))});this.maxZ=d},height:function(){var e,a;if(b.browser.msie&&b.browser.version<7){e=Math.max(document.documentElement.scrollHeight,document.body.scrollHeight);

a=Math.max(document.documentElement.offsetHeight,document.body.offsetHeight);return e<a?b(window).height()+"px":e+"px"}else return b(document).height()+"px"},width:function(){var e,a;if(b.browser.msie&&b.browser.version<7){e=Math.max(document.documentElement.scrollWidth,document.body.scrollWidth);a=Math.max(document.documentElement.offsetWidth,document.body.offsetWidth);return e<a?b(window).width()+"px":e+"px"}else return b(document).width()+"px"},resize:function(){var e=b([]);b.each(b.ui.dialog.overlay.instances,

function(){e=e.add(this)});e.css({width:0,height:0}).css({width:b.ui.dialog.overlay.width(),height:b.ui.dialog.overlay.height()})}});b.extend(b.ui.dialog.overlay.prototype,{destroy:function(){b.ui.dialog.overlay.destroy(this.$el)}})})(jQuery);

(function(b){b.ui=b.ui||{};var c=/left|center|right/,f=/top|center|bottom/,g=b.fn.position,e=b.fn.offset;b.fn.position=function(a){if(!a||!a.of)return g.apply(this,arguments);a=b.extend({},a);var d=b(a.of),h=d[0],i=(a.collision||"flip").split(" "),j=a.offset?a.offset.split(" "):[0,0],n,q,l;if(h.nodeType===9){n=d.width();q=d.height();l={top:0,left:0}}else if(h.setTimeout){n=d.width();q=d.height();l={top:d.scrollTop(),left:d.scrollLeft()}}else if(h.preventDefault){a.at="left top";n=q=0;l={top:a.of.pageY,

left:a.of.pageX}}else{n=d.outerWidth();q=d.outerHeight();l=d.offset()}b.each(["my","at"],function(){var k=(a[this]||"").split(" ");if(k.length===1)k=c.test(k[0])?k.concat(["center"]):f.test(k[0])?["center"].concat(k):["center","center"];k[0]=c.test(k[0])?k[0]:"center";k[1]=f.test(k[1])?k[1]:"center";a[this]=k});if(i.length===1)i[1]=i[0];j[0]=parseInt(j[0],10)||0;if(j.length===1)j[1]=j[0];j[1]=parseInt(j[1],10)||0;if(a.at[0]==="right")l.left+=n;else if(a.at[0]==="center")l.left+=n/2;if(a.at[1]==="bottom")l.top+=

q;else if(a.at[1]==="center")l.top+=q/2;l.left+=j[0];l.top+=j[1];return this.each(function(){var k=b(this),m=k.outerWidth(),o=k.outerHeight(),p=parseInt(b.curCSS(this,"marginLeft",true))||0,s=parseInt(b.curCSS(this,"marginTop",true))||0,r=m+p+(parseInt(b.curCSS(this,"marginRight",true))||0),u=o+s+(parseInt(b.curCSS(this,"marginBottom",true))||0),v=b.extend({},l),w;if(a.my[0]==="right")v.left-=m;else if(a.my[0]==="center")v.left-=m/2;if(a.my[1]==="bottom")v.top-=o;else if(a.my[1]==="center")v.top-=

o/2;v.left=Math.round(v.left);v.top=Math.round(v.top);w={left:v.left-p,top:v.top-s};b.each(["left","top"],function(y,B){b.ui.position[i[y]]&&b.ui.position[i[y]][B](v,{targetWidth:n,targetHeight:q,elemWidth:m,elemHeight:o,collisionPosition:w,collisionWidth:r,collisionHeight:u,offset:j,my:a.my,at:a.at})});b.fn.bgiframe&&k.bgiframe();k.offset(b.extend(v,{using:a.using}))})};b.ui.position={fit:{left:function(a,d){var h=b(window);h=d.collisionPosition.left+d.collisionWidth-h.width()-h.scrollLeft();a.left=

h>0?a.left-h:Math.max(a.left-d.collisionPosition.left,a.left)},top:function(a,d){var h=b(window);h=d.collisionPosition.top+d.collisionHeight-h.height()-h.scrollTop();a.top=h>0?a.top-h:Math.max(a.top-d.collisionPosition.top,a.top)}},flip:{left:function(a,d){if(d.at[0]!=="center"){var h=b(window);h=d.collisionPosition.left+d.collisionWidth-h.width()-h.scrollLeft();var i=d.my[0]==="left"?-d.elemWidth:d.my[0]==="right"?d.elemWidth:0,j=d.at[0]==="left"?d.targetWidth:-d.targetWidth,n=-2*d.offset[0];a.left+=

d.collisionPosition.left<0?i+j+n:h>0?i+j+n:0}},top:function(a,d){if(d.at[1]!=="center"){var h=b(window);h=d.collisionPosition.top+d.collisionHeight-h.height()-h.scrollTop();var i=d.my[1]==="top"?-d.elemHeight:d.my[1]==="bottom"?d.elemHeight:0,j=d.at[1]==="top"?d.targetHeight:-d.targetHeight,n=-2*d.offset[1];a.top+=d.collisionPosition.top<0?i+j+n:h>0?i+j+n:0}}}};if(!b.offset.setOffset){b.offset.setOffset=function(a,d){if(/static/.test(b.curCSS(a,"position")))a.style.position="relative";var h=b(a),

i=h.offset(),j=parseInt(b.curCSS(a,"top",true),10)||0,n=parseInt(b.curCSS(a,"left",true),10)||0;i={top:d.top-i.top+j,left:d.left-i.left+n};"using"in d?d.using.call(a,i):h.css(i)};b.fn.offset=function(a){var d=this[0];if(!d||!d.ownerDocument)return null;if(a)return this.each(function(){b.offset.setOffset(this,a)});return e.call(this)}}})(jQuery);

(function(b,c){b.widget("ui.progressbar",{options:{value:0,max:100},min:0,_create:function(){this.element.addClass("ui-progressbar ui-widget ui-widget-content ui-corner-all").attr({role:"progressbar","aria-valuemin":this.min,"aria-valuemax":this.options.max,"aria-valuenow":this._value()});this.valueDiv=b("<div class='ui-progressbar-value ui-widget-header ui-corner-left'></div>").appendTo(this.element);this.oldValue=this._value();this._refreshValue()},destroy:function(){this.element.removeClass("ui-progressbar ui-widget ui-widget-content ui-corner-all").removeAttr("role").removeAttr("aria-valuemin").removeAttr("aria-valuemax").removeAttr("aria-valuenow");

this.valueDiv.remove();b.Widget.prototype.destroy.apply(this,arguments)},value:function(f){if(f===c)return this._value();this._setOption("value",f);return this},_setOption:function(f,g){if(f==="value"){this.options.value=g;this._refreshValue();this._value()===this.options.max&&this._trigger("complete")}b.Widget.prototype._setOption.apply(this,arguments)},_value:function(){var f=this.options.value;if(typeof f!=="number")f=0;return Math.min(this.options.max,Math.max(this.min,f))},_percentage:function(){return 100*

this._value()/this.options.max},_refreshValue:function(){var f=this.value(),g=this._percentage();if(this.oldValue!==f){this.oldValue=f;this._trigger("change")}this.valueDiv.toggleClass("ui-corner-right",f===this.options.max).width(g.toFixed(0)+"%");this.element.attr("aria-valuenow",f)}});b.extend(b.ui.progressbar,{version:"1.8.9"})})(jQuery);

(function(b){b.widget("ui.slider",b.ui.mouse,{widgetEventPrefix:"slide",options:{animate:false,distance:0,max:100,min:0,orientation:"horizontal",range:false,step:1,value:0,values:null},_create:function(){var c=this,f=this.options;this._mouseSliding=this._keySliding=false;this._animateOff=true;this._handleIndex=null;this._detectOrientation();this._mouseInit();this.element.addClass("ui-slider ui-slider-"+this.orientation+" ui-widget ui-widget-content ui-corner-all");f.disabled&&this.element.addClass("ui-slider-disabled ui-disabled");

this.range=b([]);if(f.range){if(f.range===true){this.range=b("<div></div>");if(!f.values)f.values=[this._valueMin(),this._valueMin()];if(f.values.length&&f.values.length!==2)f.values=[f.values[0],f.values[0]]}else this.range=b("<div></div>");this.range.appendTo(this.element).addClass("ui-slider-range");if(f.range==="min"||f.range==="max")this.range.addClass("ui-slider-range-"+f.range);this.range.addClass("ui-widget-header")}b(".ui-slider-handle",this.element).length===0&&b("").appendTo(this.element).addClass("ui-slider-handle");

if(f.values&&f.values.length)for(;b(".ui-slider-handle",this.element).length<f.values.length;)b("").appendTo(this.element).addClass("ui-slider-handle");this.handles=b(".ui-slider-handle",this.element).addClass("ui-state-default ui-corner-all");this.handle=this.handles.eq(0);this.handles.add(this.range).filter("a").click(function(g){g.preventDefault()}).hover(function(){f.disabled||b(this).addClass("ui-state-hover")},function(){b(this).removeClass("ui-state-hover")}).focus(function(){if(f.disabled)b(this).blur();

else{b(".ui-slider .ui-state-focus").removeClass("ui-state-focus");b(this).addClass("ui-state-focus")}}).blur(function(){b(this).removeClass("ui-state-focus")});this.handles.each(function(g){b(this).data("index.ui-slider-handle",g)});this.handles.keydown(function(g){var e=true,a=b(this).data("index.ui-slider-handle"),d,h,i;if(!c.options.disabled){switch(g.keyCode){case b.ui.keyCode.HOME:case b.ui.keyCode.END:case b.ui.keyCode.PAGE_UP:case b.ui.keyCode.PAGE_DOWN:case b.ui.keyCode.UP:case b.ui.keyCode.RIGHT:case b.ui.keyCode.DOWN:case b.ui.keyCode.LEFT:e=

false;if(!c._keySliding){c._keySliding=true;b(this).addClass("ui-state-active");d=c._start(g,a);if(d===false)return}break}i=c.options.step;d=c.options.values&&c.options.values.length?(h=c.values(a)):(h=c.value());switch(g.keyCode){case b.ui.keyCode.HOME:h=c._valueMin();break;case b.ui.keyCode.END:h=c._valueMax();break;case b.ui.keyCode.PAGE_UP:h=c._trimAlignValue(d+(c._valueMax()-c._valueMin())/5);break;case b.ui.keyCode.PAGE_DOWN:h=c._trimAlignValue(d-(c._valueMax()-c._valueMin())/5);break;case b.ui.keyCode.UP:case b.ui.keyCode.RIGHT:if(d===

c._valueMax())return;h=c._trimAlignValue(d+i);break;case b.ui.keyCode.DOWN:case b.ui.keyCode.LEFT:if(d===c._valueMin())return;h=c._trimAlignValue(d-i);break}c._slide(g,a,h);return e}}).keyup(function(g){var e=b(this).data("index.ui-slider-handle");if(c._keySliding){c._keySliding=false;c._stop(g,e);c._change(g,e);b(this).removeClass("ui-state-active")}});this._refreshValue();this._animateOff=false},destroy:function(){this.handles.remove();this.range.remove();this.element.removeClass("ui-slider ui-slider-horizontal ui-slider-vertical ui-slider-disabled ui-widget ui-widget-content ui-corner-all").removeData("slider").unbind(".slider");

this._mouseDestroy();return this},_mouseCapture:function(c){var f=this.options,g,e,a,d,h;if(f.disabled)return false;this.elementSize={width:this.element.outerWidth(),height:this.element.outerHeight()};this.elementOffset=this.element.offset();g=this._normValueFromMouse({x:c.pageX,y:c.pageY});e=this._valueMax()-this._valueMin()+1;d=this;this.handles.each(function(i){var j=Math.abs(g-d.values(i));if(e>j){e=j;a=b(this);h=i}});if(f.range===true&&this.values(1)===f.min){h+=1;a=b(this.handles[h])}if(this._start(c,

h)===false)return false;this._mouseSliding=true;d._handleIndex=h;a.addClass("ui-state-active").focus();f=a.offset();this._clickOffset=!b(c.target).parents().andSelf().is(".ui-slider-handle")?{left:0,top:0}:{left:c.pageX-f.left-a.width()/2,top:c.pageY-f.top-a.height()/2-(parseInt(a.css("borderTopWidth"),10)||0)-(parseInt(a.css("borderBottomWidth"),10)||0)+(parseInt(a.css("marginTop"),10)||0)};this.handles.hasClass("ui-state-hover")||this._slide(c,h,g);return this._animateOff=true},_mouseStart:function(){return true},

_mouseDrag:function(c){var f=this._normValueFromMouse({x:c.pageX,y:c.pageY});this._slide(c,this._handleIndex,f);return false},_mouseStop:function(c){this.handles.removeClass("ui-state-active");this._mouseSliding=false;this._stop(c,this._handleIndex);this._change(c,this._handleIndex);this._clickOffset=this._handleIndex=null;return this._animateOff=false},_detectOrientation:function(){this.orientation=this.options.orientation==="vertical"?"vertical":"horizontal"},_normValueFromMouse:function(c){var f;

if(this.orientation==="horizontal"){f=this.elementSize.width;c=c.x-this.elementOffset.left-(this._clickOffset?this._clickOffset.left:0)}else{f=this.elementSize.height;c=c.y-this.elementOffset.top-(this._clickOffset?this._clickOffset.top:0)}f=c/f;if(f>1)f=1;if(f<0)f=0;if(this.orientation==="vertical")f=1-f;c=this._valueMax()-this._valueMin();return this._trimAlignValue(this._valueMin()+f*c)},_start:function(c,f){var g={handle:this.handles[f],value:this.value()};if(this.options.values&&this.options.values.length){g.value=

this.values(f);g.values=this.values()}return this._trigger("start",c,g)},_slide:function(c,f,g){var e;if(this.options.values&&this.options.values.length){e=this.values(f?0:1);if(this.options.values.length===2&&this.options.range===true&&(f===0&&g>e||f===1&&g<e))g=e;if(g!==this.values(f)){e=this.values();e[f]=g;c=this._trigger("slide",c,{handle:this.handles[f],value:g,values:e});this.values(f?0:1);c!==false&&this.values(f,g,true)}}else if(g!==this.value()){c=this._trigger("slide",c,{handle:this.handles[f],

value:g});c!==false&&this.value(g)}},_stop:function(c,f){var g={handle:this.handles[f],value:this.value()};if(this.options.values&&this.options.values.length){g.value=this.values(f);g.values=this.values()}this._trigger("stop",c,g)},_change:function(c,f){if(!this._keySliding&&!this._mouseSliding){var g={handle:this.handles[f],value:this.value()};if(this.options.values&&this.options.values.length){g.value=this.values(f);g.values=this.values()}this._trigger("change",c,g)}},value:function(c){if(arguments.length){this.options.value=

this._trimAlignValue(c);this._refreshValue();this._change(null,0)}return this._value()},values:function(c,f){var g,e,a;if(arguments.length>1){this.options.values[c]=this._trimAlignValue(f);this._refreshValue();this._change(null,c)}if(arguments.length)if(b.isArray(arguments[0])){g=this.options.values;e=arguments[0];for(a=0;a<g.length;a+=1){g[a]=this._trimAlignValue(e[a]);this._change(null,a)}this._refreshValue()}else return this.options.values&&this.options.values.length?this._values(c):this.value();

else return this._values()},_setOption:function(c,f){var g,e=0;if(b.isArray(this.options.values))e=this.options.values.length;b.Widget.prototype._setOption.apply(this,arguments);switch(c){case "disabled":if(f){this.handles.filter(".ui-state-focus").blur();this.handles.removeClass("ui-state-hover");this.handles.attr("disabled","disabled");this.element.addClass("ui-disabled")}else{this.handles.removeAttr("disabled");this.element.removeClass("ui-disabled")}break;case "orientation":this._detectOrientation();

this.element.removeClass("ui-slider-horizontal ui-slider-vertical").addClass("ui-slider-"+this.orientation);this._refreshValue();break;case "value":this._animateOff=true;this._refreshValue();this._change(null,0);this._animateOff=false;break;case "values":this._animateOff=true;this._refreshValue();for(g=0;g<e;g+=1)this._change(null,g);this._animateOff=false;break}},_value:function(){var c=this.options.value;return c=this._trimAlignValue(c)},_values:function(c){var f,g;if(arguments.length){f=this.options.values[c];

return f=this._trimAlignValue(f)}else{f=this.options.values.slice();for(g=0;g<f.length;g+=1)f[g]=this._trimAlignValue(f[g]);return f}},_trimAlignValue:function(c){if(c<=this._valueMin())return this._valueMin();if(c>=this._valueMax())return this._valueMax();var f=this.options.step>0?this.options.step:1,g=(c-this._valueMin())%f;alignValue=c-g;if(Math.abs(g)*2>=f)alignValue+=g>0?f:-f;return parseFloat(alignValue.toFixed(5))},_valueMin:function(){return this.options.min},_valueMax:function(){return this.options.max},

_refreshValue:function(){var c=this.options.range,f=this.options,g=this,e=!this._animateOff?f.animate:false,a,d={},h,i,j,n;if(this.options.values&&this.options.values.length)this.handles.each(function(q){a=(g.values(q)-g._valueMin())/(g._valueMax()-g._valueMin())*100;d[g.orientation==="horizontal"?"left":"bottom"]=a+"%";b(this).stop(1,1)[e?"animate":"css"](d,f.animate);if(g.options.range===true)if(g.orientation==="horizontal"){if(q===0)g.range.stop(1,1)[e?"animate":"css"]({left:a+"%"},f.animate);

if(q===1)g.range[e?"animate":"css"]({width:a-h+"%"},{queue:false,duration:f.animate})}else{if(q===0)g.range.stop(1,1)[e?"animate":"css"]({bottom:a+"%"},f.animate);if(q===1)g.range[e?"animate":"css"]({height:a-h+"%"},{queue:false,duration:f.animate})}h=a});else{i=this.value();j=this._valueMin();n=this._valueMax();a=n!==j?(i-j)/(n-j)*100:0;d[g.orientation==="horizontal"?"left":"bottom"]=a+"%";this.handle.stop(1,1)[e?"animate":"css"](d,f.animate);if(c==="min"&&this.orientation==="horizontal")this.range.stop(1,

1)[e?"animate":"css"]({width:a+"%"},f.animate);if(c==="max"&&this.orientation==="horizontal")this.range[e?"animate":"css"]({width:100-a+"%"},{queue:false,duration:f.animate});if(c==="min"&&this.orientation==="vertical")this.range.stop(1,1)[e?"animate":"css"]({height:a+"%"},f.animate);if(c==="max"&&this.orientation==="vertical")this.range[e?"animate":"css"]({height:100-a+"%"},{queue:false,duration:f.animate})}}});b.extend(b.ui.slider,{version:"1.8.9"})})(jQuery);

(function(b,c){function f(){return++e}function g(){return++a}var e=0,a=0;b.widget("ui.tabs",{options:{add:null,ajaxOptions:null,cache:false,cookie:null,collapsible:false,disable:null,disabled:[],enable:null,event:"click",fx:null,idPrefix:"ui-tabs-",load:null,panelTemplate:"<div></div>",remove:null,select:null,show:null,spinner:"Loading…",tabTemplate:"#{label}"},_create:function(){this._tabify(true)},_setOption:function(d,h){if(d=="selected")this.options.collapsible&&

h==this.options.selected||this.select(h);else{this.options[d]=h;this._tabify()}},_tabId:function(d){return d.title&&d.title.replace(/\s/g,"_").replace(/[^\w\u00c0-\uFFFF-]/g,"")||this.options.idPrefix+f()},_sanitizeSelector:function(d){return d.replace(/:/g,"\\:")},_cookie:function(){var d=this.cookie||(this.cookie=this.options.cookie.name||"ui-tabs-"+g());return b.cookie.apply(null,[d].concat(b.makeArray(arguments)))},_ui:function(d,h){return{tab:d,panel:h,index:this.anchors.index(d)}},_cleanup:function(){this.lis.filter(".ui-state-processing").removeClass("ui-state-processing").find("span:data(label.tabs)").each(function(){var d=

b(this);d.html(d.data("label.tabs")).removeData("label.tabs")})},_tabify:function(d){function h(r,u){r.css("display","");!b.support.opacity&&u.opacity&&r[0].style.removeAttribute("filter")}var i=this,j=this.options,n=/^#.+/;this.list=this.element.find("ol,ul").eq(0);this.lis=b(" > li:has(a[href])",this.list);this.anchors=this.lis.map(function(){return b("a",this)[0]});this.panels=b([]);this.anchors.each(function(r,u){var v=b(u).attr("href"),w=v.split("#")[0],y;if(w&&(w===location.toString().split("#")[0]||

(y=b("base")[0])&&w===y.href)){v=u.hash;u.href=v}if(n.test(v))i.panels=i.panels.add(i.element.find(i._sanitizeSelector(v)));else if(v&&v!=="#"){b.data(u,"href.tabs",v);b.data(u,"load.tabs",v.replace(/#.*$/,""));v=i._tabId(u);u.href="#"+v;u=i.element.find("#"+v);if(!u.length){u=b(j.panelTemplate).attr("id",v).addClass("ui-tabs-panel ui-widget-content ui-corner-bottom").insertAfter(i.panels[r-1]||i.list);u.data("destroy.tabs",true)}i.panels=i.panels.add(u)}else j.disabled.push(r)});if(d){this.element.addClass("ui-tabs ui-widget ui-widget-content ui-corner-all");

this.list.addClass("ui-tabs-nav ui-helper-reset ui-helper-clearfix ui-widget-header ui-corner-all");this.lis.addClass("ui-state-default ui-corner-top");this.panels.addClass("ui-tabs-panel ui-widget-content ui-corner-bottom");if(j.selected===c){location.hash&&this.anchors.each(function(r,u){if(u.hash==location.hash){j.selected=r;return false}});if(typeof j.selected!=="number"&&j.cookie)j.selected=parseInt(i._cookie(),10);if(typeof j.selected!=="number"&&this.lis.filter(".ui-tabs-selected").length)j.selected=

this.lis.index(this.lis.filter(".ui-tabs-selected"));j.selected=j.selected||(this.lis.length?0:-1)}else if(j.selected===null)j.selected=-1;j.selected=j.selected>=0&&this.anchors[j.selected]||j.selected<0?j.selected:0;j.disabled=b.unique(j.disabled.concat(b.map(this.lis.filter(".ui-state-disabled"),function(r){return i.lis.index(r)}))).sort();b.inArray(j.selected,j.disabled)!=-1&&j.disabled.splice(b.inArray(j.selected,j.disabled),1);this.panels.addClass("ui-tabs-hide");this.lis.removeClass("ui-tabs-selected ui-state-active");

if(j.selected>=0&&this.anchors.length){i.element.find(i._sanitizeSelector(i.anchors[j.selected].hash)).removeClass("ui-tabs-hide");this.lis.eq(j.selected).addClass("ui-tabs-selected ui-state-active");i.element.queue("tabs",function(){i._trigger("show",null,i._ui(i.anchors[j.selected],i.element.find(i._sanitizeSelector(i.anchors[j.selected].hash))[0]))});this.load(j.selected)}b(window).bind("unload",function(){i.lis.add(i.anchors).unbind(".tabs");i.lis=i.anchors=i.panels=null})}else j.selected=this.lis.index(this.lis.filter(".ui-tabs-selected"));

this.element[j.collapsible?"addClass":"removeClass"]("ui-tabs-collapsible");j.cookie&&this._cookie(j.selected,j.cookie);d=0;for(var q;q=this.lis[d];d++)b(q)[b.inArray(d,j.disabled)!=-1&&!b(q).hasClass("ui-tabs-selected")?"addClass":"removeClass"]("ui-state-disabled");j.cache===false&&this.anchors.removeData("cache.tabs");this.lis.add(this.anchors).unbind(".tabs");if(j.event!=="mouseover"){var l=function(r,u){u.is(":not(.ui-state-disabled)")&&u.addClass("ui-state-"+r)},k=function(r,u){u.removeClass("ui-state-"+

r)};this.lis.bind("mouseover.tabs",function(){l("hover",b(this))});this.lis.bind("mouseout.tabs",function(){k("hover",b(this))});this.anchors.bind("focus.tabs",function(){l("focus",b(this).closest("li"))});this.anchors.bind("blur.tabs",function(){k("focus",b(this).closest("li"))})}var m,o;if(j.fx)if(b.isArray(j.fx)){m=j.fx[0];o=j.fx[1]}else m=o=j.fx;var p=o?function(r,u){b(r).closest("li").addClass("ui-tabs-selected ui-state-active");u.hide().removeClass("ui-tabs-hide").animate(o,o.duration||"normal",

function(){h(u,o);i._trigger("show",null,i._ui(r,u[0]))})}:function(r,u){b(r).closest("li").addClass("ui-tabs-selected ui-state-active");u.removeClass("ui-tabs-hide");i._trigger("show",null,i._ui(r,u[0]))},s=m?function(r,u){u.animate(m,m.duration||"normal",function(){i.lis.removeClass("ui-tabs-selected ui-state-active");u.addClass("ui-tabs-hide");h(u,m);i.element.dequeue("tabs")})}:function(r,u){i.lis.removeClass("ui-tabs-selected ui-state-active");u.addClass("ui-tabs-hide");i.element.dequeue("tabs")};

this.anchors.bind(j.event+".tabs",function(){var r=this,u=b(r).closest("li"),v=i.panels.filter(":not(.ui-tabs-hide)"),w=i.element.find(i._sanitizeSelector(r.hash));if(u.hasClass("ui-tabs-selected")&&!j.collapsible||u.hasClass("ui-state-disabled")||u.hasClass("ui-state-processing")||i.panels.filter(":animated").length||i._trigger("select",null,i._ui(this,w[0]))===false){this.blur();return false}j.selected=i.anchors.index(this);i.abort();if(j.collapsible)if(u.hasClass("ui-tabs-selected")){j.selected=

-1;j.cookie&&i._cookie(j.selected,j.cookie);i.element.queue("tabs",function(){s(r,v)}).dequeue("tabs");this.blur();return false}else if(!v.length){j.cookie&&i._cookie(j.selected,j.cookie);i.element.queue("tabs",function(){p(r,w)});i.load(i.anchors.index(this));this.blur();return false}j.cookie&&i._cookie(j.selected,j.cookie);if(w.length){v.length&&i.element.queue("tabs",function(){s(r,v)});i.element.queue("tabs",function(){p(r,w)});i.load(i.anchors.index(this))}else throw"jQuery UI Tabs: Mismatching fragment identifier.";

b.browser.msie&&this.blur()});this.anchors.bind("click.tabs",function(){return false})},_getIndex:function(d){if(typeof d=="string")d=this.anchors.index(this.anchors.filter("[href$="+d+"]"));return d},destroy:function(){var d=this.options;this.abort();this.element.unbind(".tabs").removeClass("ui-tabs ui-widget ui-widget-content ui-corner-all ui-tabs-collapsible").removeData("tabs");this.list.removeClass("ui-tabs-nav ui-helper-reset ui-helper-clearfix ui-widget-header ui-corner-all");this.anchors.each(function(){var h=

b.data(this,"href.tabs");if(h)this.href=h;var i=b(this).unbind(".tabs");b.each(["href","load","cache"],function(j,n){i.removeData(n+".tabs")})});this.lis.unbind(".tabs").add(this.panels).each(function(){b.data(this,"destroy.tabs")?b(this).remove():b(this).removeClass("ui-state-default ui-corner-top ui-tabs-selected ui-state-active ui-state-hover ui-state-focus ui-state-disabled ui-tabs-panel ui-widget-content ui-corner-bottom ui-tabs-hide")});d.cookie&&this._cookie(null,d.cookie);return this},add:function(d,

h,i){if(i===c)i=this.anchors.length;var j=this,n=this.options;h=b(n.tabTemplate.replace(/#\{href\}/g,d).replace(/#\{label\}/g,h));d=!d.indexOf("#")?d.replace("#",""):this._tabId(b("a",h)[0]);h.addClass("ui-state-default ui-corner-top").data("destroy.tabs",true);var q=j.element.find("#"+d);q.length||(q=b(n.panelTemplate).attr("id",d).data("destroy.tabs",true));q.addClass("ui-tabs-panel ui-widget-content ui-corner-bottom ui-tabs-hide");if(i>=this.lis.length){h.appendTo(this.list);q.appendTo(this.list[0].parentNode)}else{h.insertBefore(this.lis[i]);

q.insertBefore(this.panels[i])}n.disabled=b.map(n.disabled,function(l){return l>=i?++l:l});this._tabify();if(this.anchors.length==1){n.selected=0;h.addClass("ui-tabs-selected ui-state-active");q.removeClass("ui-tabs-hide");this.element.queue("tabs",function(){j._trigger("show",null,j._ui(j.anchors[0],j.panels[0]))});this.load(0)}this._trigger("add",null,this._ui(this.anchors[i],this.panels[i]));return this},remove:function(d){d=this._getIndex(d);var h=this.options,i=this.lis.eq(d).remove(),j=this.panels.eq(d).remove();

if(i.hasClass("ui-tabs-selected")&&this.anchors.length>1)this.select(d+(d+1<this.anchors.length?1:-1));h.disabled=b.map(b.grep(h.disabled,function(n){return n!=d}),function(n){return n>=d?--n:n});this._tabify();this._trigger("remove",null,this._ui(i.find("a")[0],j[0]));return this},enable:function(d){d=this._getIndex(d);var h=this.options;if(b.inArray(d,h.disabled)!=-1){this.lis.eq(d).removeClass("ui-state-disabled");h.disabled=b.grep(h.disabled,function(i){return i!=d});this._trigger("enable",null,

this._ui(this.anchors[d],this.panels[d]));return this}},disable:function(d){d=this._getIndex(d);var h=this.options;if(d!=h.selected){this.lis.eq(d).addClass("ui-state-disabled");h.disabled.push(d);h.disabled.sort();this._trigger("disable",null,this._ui(this.anchors[d],this.panels[d]))}return this},select:function(d){d=this._getIndex(d);if(d==-1)if(this.options.collapsible&&this.options.selected!=-1)d=this.options.selected;else return this;this.anchors.eq(d).trigger(this.options.event+".tabs");return this},

load:function(d){d=this._getIndex(d);var h=this,i=this.options,j=this.anchors.eq(d)[0],n=b.data(j,"load.tabs");this.abort();if(!n||this.element.queue("tabs").length!==0&&b.data(j,"cache.tabs"))this.element.dequeue("tabs");else{this.lis.eq(d).addClass("ui-state-processing");if(i.spinner){var q=b("span",j);q.data("label.tabs",q.html()).html(i.spinner)}this.xhr=b.ajax(b.extend({},i.ajaxOptions,{url:n,success:function(l,k){h.element.find(h._sanitizeSelector(j.hash)).html(l);h._cleanup();i.cache&&b.data(j,

"cache.tabs",true);h._trigger("load",null,h._ui(h.anchors[d],h.panels[d]));try{i.ajaxOptions.success(l,k)}catch(m){}},error:function(l,k){h._cleanup();h._trigger("load",null,h._ui(h.anchors[d],h.panels[d]));try{i.ajaxOptions.error(l,k,d,j)}catch(m){}}}));h.element.dequeue("tabs");return this}},abort:function(){this.element.queue([]);this.panels.stop(false,true);this.element.queue("tabs",this.element.queue("tabs").splice(-2,2));if(this.xhr){this.xhr.abort();delete this.xhr}this._cleanup();return this},

url:function(d,h){this.anchors.eq(d).removeData("cache.tabs").data("load.tabs",h);return this},length:function(){return this.anchors.length}});b.extend(b.ui.tabs,{version:"1.8.9"});b.extend(b.ui.tabs.prototype,{rotation:null,rotate:function(d,h){var i=this,j=this.options,n=i._rotate||(i._rotate=function(q){clearTimeout(i.rotation);i.rotation=setTimeout(function(){var l=j.selected;i.select(++l<i.anchors.length?l:0)},d);q&&q.stopPropagation()});h=i._unrotate||(i._unrotate=!h?function(q){q.clientX&&

i.rotate(null)}:function(){t=j.selected;n()});if(d){this.element.bind("tabsshow",n);this.anchors.bind(j.event+".tabs",h);n()}else{clearTimeout(i.rotation);this.element.unbind("tabsshow",n);this.anchors.unbind(j.event+".tabs",h);delete this._rotate;delete this._unrotate}return this}})})(jQuery);

OEBPS/images/f0007-03.jpg
MyLab Education Self-Check 2.5

OEBPS/xhtml/js/jquery-ui-1.8.22.custom.min.js
/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.core.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){function c(b,c){var e=b.nodeName.toLowerCase();if("area"===e){var f=b.parentNode,g=f.name,h;return!b.href||!g||f.nodeName.toLowerCase()!=="map"?!1:(h=a("img[usemap=#"+g+"]")[0],!!h&&d(h))}return(/input|select|textarea|button|object/.test(e)?!b.disabled:"a"==e?b.href||c:c)&&d(b)}function d(b){return!a(b).parents().andSelf().filter(function(){return a.curCSS(this,"visibility")==="hidden"||a.expr.filters.hidden(this)}).length}a.ui=a.ui||{};if(a.ui.version)return;a.extend(a.ui,{version:"1.8.22",keyCode:{ALT:18,BACKSPACE:8,CAPS_LOCK:20,COMMA:188,COMMAND:91,COMMAND_LEFT:91,COMMAND_RIGHT:93,CONTROL:17,DELETE:46,DOWN:40,END:35,ENTER:13,ESCAPE:27,HOME:36,INSERT:45,LEFT:37,MENU:93,NUMPAD_ADD:107,NUMPAD_DECIMAL:110,NUMPAD_DIVIDE:111,NUMPAD_ENTER:108,NUMPAD_MULTIPLY:106,NUMPAD_SUBTRACT:109,PAGE_DOWN:34,PAGE_UP:33,PERIOD:190,RIGHT:39,SHIFT:16,SPACE:32,TAB:9,UP:38,WINDOWS:91}}),a.fn.extend({propAttr:a.fn.prop||a.fn.attr,_focus:a.fn.focus,focus:function(b,c){return typeof b=="number"?this.each(function(){var d=this;setTimeout(function(){a(d).focus(),c&&c.call(d)},b)}):this._focus.apply(this,arguments)},scrollParent:function(){var b;return a.browser.msie&&/(static|relative)/.test(this.css("position"))||/absolute/.test(this.css("position"))?b=this.parents().filter(function(){return/(relative|absolute|fixed)/.test(a.curCSS(this,"position",1))&&/(auto|scroll)/.test(a.curCSS(this,"overflow",1)+a.curCSS(this,"overflow-y",1)+a.curCSS(this,"overflow-x",1))}).eq(0):b=this.parents().filter(function(){return/(auto|scroll)/.test(a.curCSS(this,"overflow",1)+a.curCSS(this,"overflow-y",1)+a.curCSS(this,"overflow-x",1))}).eq(0),/fixed/.test(this.css("position"))||!b.length?a(document):b},zIndex:function(c){if(c!==b)return this.css("zIndex",c);if(this.length){var d=a(this[0]),e,f;while(d.length&&d[0]!==document){e=d.css("position");if(e==="absolute"||e==="relative"||e==="fixed"){f=parseInt(d.css("zIndex"),10);if(!isNaN(f)&&f!==0)return f}d=d.parent()}}return 0},disableSelection:function(){return this.bind((a.support.selectstart?"selectstart":"mousedown")+".ui-disableSelection",function(a){a.preventDefault()})},enableSelection:function(){return this.unbind(".ui-disableSelection")}}),a("<a>").outerWidth(1).jquery||a.each(["Width","Height"],function(c,d){function h(b,c,d,f){return a.each(e,function(){c-=parseFloat(a.curCSS(b,"padding"+this,!0))||0,d&&(c-=parseFloat(a.curCSS(b,"border"+this+"Width",!0))||0),f&&(c-=parseFloat(a.curCSS(b,"margin"+this,!0))||0)}),c}var e=d==="Width"?["Left","Right"]:["Top","Bottom"],f=d.toLowerCase(),g={innerWidth:a.fn.innerWidth,innerHeight:a.fn.innerHeight,outerWidth:a.fn.outerWidth,outerHeight:a.fn.outerHeight};a.fn["inner"+d]=function(c){return c===b?g["inner"+d].call(this):this.each(function(){a(this).css(f,h(this,c)+"px")})},a.fn["outer"+d]=function(b,c){return typeof b!="number"?g["outer"+d].call(this,b):this.each(function(){a(this).css(f,h(this,b,!0,c)+"px")})}}),a.extend(a.expr[":"],{data:a.expr.createPseudo?a.expr.createPseudo(function(b){return function(c){return!!a.data(c,b)}}):function(b,c,d){return!!a.data(b,d[3])},focusable:function(b){return c(b,!isNaN(a.attr(b,"tabindex")))},tabbable:function(b){var d=a.attr(b,"tabindex"),e=isNaN(d);return(e||d>=0)&&c(b,!e)}}),a(function(){var b=document.body,c=b.appendChild(c=document.createElement("div"));c.offsetHeight,a.extend(c.style,{minHeight:"100px",height:"auto",padding:0,borderWidth:0}),a.support.minHeight=c.offsetHeight===100,a.support.selectstart="onselectstart"in c,b.removeChild(c).style.display="none"}),a.curCSS||(a.curCSS=a.css),a.extend(a.ui,{plugin:{add:function(b,c,d){var e=a.ui[b].prototype;for(var f in d)e.plugins[f]=e.plugins[f]||[],e.plugins[f].push([c,d[f]])},call:function(a,b,c){var d=a.plugins[b];if(!d||!a.element[0].parentNode)return;for(var e=0;e<d.length;e++)a.options[d[e][0]]&&d[e][1].apply(a.element,c)}},contains:function(a,b){return document.compareDocumentPosition?a.compareDocumentPosition(b)&16:a!==b&&a.contains(b)},hasScroll:function(b,c){if(a(b).css("overflow")==="hidden")return!1;var d=c&&c==="left"?"scrollLeft":"scrollTop",e=!1;return b[d]>0?!0:(b[d]=1,e=b[d]>0,b[d]=0,e)},isOverAxis:function(a,b,c){return a>b&&a<b+c},isOver:function(b,c,d,e,f,g){return a.ui.isOverAxis(b,d,f)&&a.ui.isOverAxis(c,e,g)}})})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.widget.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){if(a.cleanData){var c=a.cleanData;a.cleanData=function(b){for(var d=0,e;(e=b[d])!=null;d++)try{a(e).triggerHandler("remove")}catch(f){}c(b)}}else{var d=a.fn.remove;a.fn.remove=function(b,c){return this.each(function(){return c||(!b||a.filter(b,[this]).length)&&a("*",this).add([this]).each(function(){try{a(this).triggerHandler("remove")}catch(b){}}),d.call(a(this),b,c)})}}a.widget=function(b,c,d){var e=b.split(".")[0],f;b=b.split(".")[1],f=e+"-"+b,d||(d=c,c=a.Widget),a.expr[":"][f]=function(c){return!!a.data(c,b)},a[e]=a[e]||{},a[e][b]=function(a,b){arguments.length&&this._createWidget(a,b)};var g=new c;g.options=a.extend(!0,{},g.options),a[e][b].prototype=a.extend(!0,g,{namespace:e,widgetName:b,widgetEventPrefix:a[e][b].prototype.widgetEventPrefix||b,widgetBaseClass:f},d),a.widget.bridge(b,a[e][b])},a.widget.bridge=function(c,d){a.fn[c]=function(e){var f=typeof e=="string",g=Array.prototype.slice.call(arguments,1),h=this;return e=!f&&g.length?a.extend.apply(null,[!0,e].concat(g)):e,f&&e.charAt(0)==="_"?h:(f?this.each(function(){var d=a.data(this,c),f=d&&a.isFunction(d[e])?d[e].apply(d,g):d;if(f!==d&&f!==b)return h=f,!1}):this.each(function(){var b=a.data(this,c);b?b.option(e||{})._init():a.data(this,c,new d(e,this))}),h)}},a.Widget=function(a,b){arguments.length&&this._createWidget(a,b)},a.Widget.prototype={widgetName:"widget",widgetEventPrefix:"",options:{disabled:!1},_createWidget:function(b,c){a.data(c,this.widgetName,this),this.element=a(c),this.options=a.extend(!0,{},this.options,this._getCreateOptions(),b);var d=this;this.element.bind("remove."+this.widgetName,function(){d.destroy()}),this._create(),this._trigger("create"),this._init()},_getCreateOptions:function(){return a.metadata&&a.metadata.get(this.element[0])[this.widgetName]},_create:function(){},_init:function(){},destroy:function(){this.element.unbind("."+this.widgetName).removeData(this.widgetName),this.widget().unbind("."+this.widgetName).removeAttr("aria-disabled").removeClass(this.widgetBaseClass+"-disabled "+"ui-state-disabled")},widget:function(){return this.element},option:function(c,d){var e=c;if(arguments.length===0)return a.extend({},this.options);if(typeof c=="string"){if(d===b)return this.options[c];e={},e[c]=d}return this._setOptions(e),this},_setOptions:function(b){var c=this;return a.each(b,function(a,b){c._setOption(a,b)}),this},_setOption:function(a,b){return this.options[a]=b,a==="disabled"&&this.widget()[b?"addClass":"removeClass"](this.widgetBaseClass+"-disabled"+" "+"ui-state-disabled").attr("aria-disabled",b),this},enable:function(){return this._setOption("disabled",!1)},disable:function(){return this._setOption("disabled",!0)},_trigger:function(b,c,d){var e,f,g=this.options[b];d=d||{},c=a.Event(c),c.type=(b===this.widgetEventPrefix?b:this.widgetEventPrefix+b).toLowerCase(),c.target=this.element[0],f=c.originalEvent;if(f)for(e in f)e in c||(c[e]=f[e]);return this.element.trigger(c,d),!(a.isFunction(g)&&g.call(this.element[0],c,d)===!1||c.isDefaultPrevented())}}})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.mouse.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){var c=!1;a(document).mouseup(function(a){c=!1}),a.widget("ui.mouse",{options:{cancel:":input,option",distance:1,delay:0},_mouseInit:function(){var b=this;this.element.bind("mousedown."+this.widgetName,function(a){return b._mouseDown(a)}).bind("click."+this.widgetName,function(c){if(!0===a.data(c.target,b.widgetName+".preventClickEvent"))return a.removeData(c.target,b.widgetName+".preventClickEvent"),c.stopImmediatePropagation(),!1}),this.started=!1},_mouseDestroy:function(){this.element.unbind("."+this.widgetName),a(document).unbind("mousemove."+this.widgetName,this._mouseMoveDelegate).unbind("mouseup."+this.widgetName,this._mouseUpDelegate)},_mouseDown:function(b){if(c)return;this._mouseStarted&&this._mouseUp(b),this._mouseDownEvent=b;var d=this,e=b.which==1,f=typeof this.options.cancel=="string"&&b.target.nodeName?a(b.target).closest(this.options.cancel).length:!1;if(!e||f||!this._mouseCapture(b))return!0;this.mouseDelayMet=!this.options.delay,this.mouseDelayMet||(this._mouseDelayTimer=setTimeout(function(){d.mouseDelayMet=!0},this.options.delay));if(this._mouseDistanceMet(b)&&this._mouseDelayMet(b)){this._mouseStarted=this._mouseStart(b)!==!1;if(!this._mouseStarted)return b.preventDefault(),!0}return!0===a.data(b.target,this.widgetName+".preventClickEvent")&&a.removeData(b.target,this.widgetName+".preventClickEvent"),this._mouseMoveDelegate=function(a){return d._mouseMove(a)},this._mouseUpDelegate=function(a){return d._mouseUp(a)},a(document).bind("mousemove."+this.widgetName,this._mouseMoveDelegate).bind("mouseup."+this.widgetName,this._mouseUpDelegate),b.preventDefault(),c=!0,!0},_mouseMove:function(b){return!a.browser.msie||document.documentMode>=9||!!b.button?this._mouseStarted?(this._mouseDrag(b),b.preventDefault()):(this._mouseDistanceMet(b)&&this._mouseDelayMet(b)&&(this._mouseStarted=this._mouseStart(this._mouseDownEvent,b)!==!1,this._mouseStarted?this._mouseDrag(b):this._mouseUp(b)),!this._mouseStarted):this._mouseUp(b)},_mouseUp:function(b){return a(document).unbind("mousemove."+this.widgetName,this._mouseMoveDelegate).unbind("mouseup."+this.widgetName,this._mouseUpDelegate),this._mouseStarted&&(this._mouseStarted=!1,b.target==this._mouseDownEvent.target&&a.data(b.target,this.widgetName+".preventClickEvent",!0),this._mouseStop(b)),!1},_mouseDistanceMet:function(a){return Math.max(Math.abs(this._mouseDownEvent.pageX-a.pageX),Math.abs(this._mouseDownEvent.pageY-a.pageY))>=this.options.distance},_mouseDelayMet:function(a){return this.mouseDelayMet},_mouseStart:function(a){},_mouseDrag:function(a){},_mouseStop:function(a){},_mouseCapture:function(a){return!0}})})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.position.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){a.ui=a.ui||{};var c=/left|center|right/,d=/top|center|bottom/,e="center",f={},g=a.fn.position,h=a.fn.offset;a.fn.position=function(b){if(!b||!b.of)return g.apply(this,arguments);b=a.extend({},b);var h=a(b.of),i=h[0],j=(b.collision||"flip").split(" "),k=b.offset?b.offset.split(" "):[0,0],l,m,n;return i.nodeType===9?(l=h.width(),m=h.height(),n={top:0,left:0}):i.setTimeout?(l=h.width(),m=h.height(),n={top:h.scrollTop(),left:h.scrollLeft()}):i.preventDefault?(b.at="left top",l=m=0,n={top:b.of.pageY,left:b.of.pageX}):(l=h.outerWidth(),m=h.outerHeight(),n=h.offset()),a.each(["my","at"],function(){var a=(b[this]||"").split(" ");a.length===1&&(a=c.test(a[0])?a.concat([e]):d.test(a[0])?[e].concat(a):[e,e]),a[0]=c.test(a[0])?a[0]:e,a[1]=d.test(a[1])?a[1]:e,b[this]=a}),j.length===1&&(j[1]=j[0]),k[0]=parseInt(k[0],10)||0,k.length===1&&(k[1]=k[0]),k[1]=parseInt(k[1],10)||0,b.at[0]==="right"?n.left+=l:b.at[0]===e&&(n.left+=l/2),b.at[1]==="bottom"?n.top+=m:b.at[1]===e&&(n.top+=m/2),n.left+=k[0],n.top+=k[1],this.each(function(){var c=a(this),d=c.outerWidth(),g=c.outerHeight(),h=parseInt(a.curCSS(this,"marginLeft",!0))||0,i=parseInt(a.curCSS(this,"marginTop",!0))||0,o=d+h+(parseInt(a.curCSS(this,"marginRight",!0))||0),p=g+i+(parseInt(a.curCSS(this,"marginBottom",!0))||0),q=a.extend({},n),r;b.my[0]==="right"?q.left-=d:b.my[0]===e&&(q.left-=d/2),b.my[1]==="bottom"?q.top-=g:b.my[1]===e&&(q.top-=g/2),f.fractions||(q.left=Math.round(q.left),q.top=Math.round(q.top)),r={left:q.left-h,top:q.top-i},a.each(["left","top"],function(c,e){a.ui.position[j[c]]&&a.ui.position[j[c]][e](q,{targetWidth:l,targetHeight:m,elemWidth:d,elemHeight:g,collisionPosition:r,collisionWidth:o,collisionHeight:p,offset:k,my:b.my,at:b.at})}),a.fn.bgiframe&&c.bgiframe(),c.offset(a.extend(q,{using:b.using}))})},a.ui.position={fit:{left:function(b,c){var d=a(window),e=c.collisionPosition.left+c.collisionWidth-d.width()-d.scrollLeft();b.left=e>0?b.left-e:Math.max(b.left-c.collisionPosition.left,b.left)},top:function(b,c){var d=a(window),e=c.collisionPosition.top+c.collisionHeight-d.height()-d.scrollTop();b.top=e>0?b.top-e:Math.max(b.top-c.collisionPosition.top,b.top)}},flip:{left:function(b,c){if(c.at[0]===e)return;var d=a(window),f=c.collisionPosition.left+c.collisionWidth-d.width()-d.scrollLeft(),g=c.my[0]==="left"?-c.elemWidth:c.my[0]==="right"?c.elemWidth:0,h=c.at[0]==="left"?c.targetWidth:-c.targetWidth,i=-2*c.offset[0];b.left+=c.collisionPosition.left<0?g+h+i:f>0?g+h+i:0},top:function(b,c){if(c.at[1]===e)return;var d=a(window),f=c.collisionPosition.top+c.collisionHeight-d.height()-d.scrollTop(),g=c.my[1]==="top"?-c.elemHeight:c.my[1]==="bottom"?c.elemHeight:0,h=c.at[1]==="top"?c.targetHeight:-c.targetHeight,i=-2*c.offset[1];b.top+=c.collisionPosition.top<0?g+h+i:f>0?g+h+i:0}}},a.offset.setOffset||(a.offset.setOffset=function(b,c){/static/.test(a.curCSS(b,"position"))&&(b.style.position="relative");var d=a(b),e=d.offset(),f=parseInt(a.curCSS(b,"top",!0),10)||0,g=parseInt(a.curCSS(b,"left",!0),10)||0,h={top:c.top-e.top+f,left:c.left-e.left+g};"using"in c?c.using.call(b,h):d.css(h)},a.fn.offset=function(b){var c=this[0];return!c||!c.ownerDocument?null:b?a.isFunction(b)?this.each(function(c){a(this).offset(b.call(this,c,a(this).offset()))}):this.each(function(){a.offset.setOffset(this,b)}):h.call(this)}),function(){var b=document.getElementsByTagName("body")[0],c=document.createElement("div"),d,e,g,h,i;d=document.createElement(b?"div":"body"),g={visibility:"hidden",width:0,height:0,border:0,margin:0,background:"none"},b&&a.extend(g,{position:"absolute",left:"-1000px",top:"-1000px"});for(var j in g)d.style[j]=g[j];d.appendChild(c),e=b||document.documentElement,e.insertBefore(d,e.firstChild),c.style.cssText="position: absolute; left: 10.7432222px; top: 10.432325px; height: 30px; width: 201px;",h=a(c).offset(function(a,b){return b}).offset(),d.innerHTML="",e.removeChild(d),i=h.top+h.left+(b?2e3:0),f.fractions=i>21&&i<22}()})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.draggable.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){a.widget("ui.draggable",a.ui.mouse,{widgetEventPrefix:"drag",options:{addClasses:!0,appendTo:"parent",axis:!1,connectToSortable:!1,containment:!1,cursor:"auto",cursorAt:!1,grid:!1,handle:!1,helper:"original",iframeFix:!1,opacity:!1,refreshPositions:!1,revert:!1,revertDuration:500,scope:"default",scroll:!0,scrollSensitivity:20,scrollSpeed:20,snap:!1,snapMode:"both",snapTolerance:20,stack:!1,zIndex:!1},_create:function(){this.options.helper=="original"&&!/^(?:r|a|f)/.test(this.element.css("position"))&&(this.element[0].style.position="relative"),this.options.addClasses&&this.element.addClass("ui-draggable"),this.options.disabled&&this.element.addClass("ui-draggable-disabled"),this._mouseInit()},destroy:function(){if(!this.element.data("draggable"))return;return this.element.removeData("draggable").unbind(".draggable").removeClass("ui-draggable ui-draggable-dragging ui-draggable-disabled"),this._mouseDestroy(),this},_mouseCapture:function(b){var c=this.options;return this.helper||c.disabled||a(b.target).is(".ui-resizable-handle")?!1:(this.handle=this._getHandle(b),this.handle?(c.iframeFix&&a(c.iframeFix===!0?"iframe":c.iframeFix).each(function(){a('<div class="ui-draggable-iframeFix" style="background: #fff;"></div>').css({width:this.offsetWidth+"px",height:this.offsetHeight+"px",position:"absolute",opacity:"0.001",zIndex:1e3}).css(a(this).offset()).appendTo("body")}),!0):!1)},_mouseStart:function(b){var c=this.options;return this.helper=this._createHelper(b),this.helper.addClass("ui-draggable-dragging"),this._cacheHelperProportions(),a.ui.ddmanager&&(a.ui.ddmanager.current=this),this._cacheMargins(),this.cssPosition=this.helper.css("position"),this.scrollParent=this.helper.scrollParent(),this.offset=this.positionAbs=this.element.offset(),this.offset={top:this.offset.top-this.margins.top,left:this.offset.left-this.margins.left},a.extend(this.offset,{click:{left:b.pageX-this.offset.left,top:b.pageY-this.offset.top},parent:this._getParentOffset(),relative:this._getRelativeOffset()}),this.originalPosition=this.position=this._generatePosition(b),this.originalPageX=b.pageX,this.originalPageY=b.pageY,c.cursorAt&&this._adjustOffsetFromHelper(c.cursorAt),c.containment&&this._setContainment(),this._trigger("start",b)===!1?(this._clear(),!1):(this._cacheHelperProportions(),a.ui.ddmanager&&!c.dropBehaviour&&a.ui.ddmanager.prepareOffsets(this,b),this._mouseDrag(b,!0),a.ui.ddmanager&&a.ui.ddmanager.dragStart(this,b),!0)},_mouseDrag:function(b,c){this.position=this._generatePosition(b),this.positionAbs=this._convertPositionTo("absolute");if(!c){var d=this._uiHash();if(this._trigger("drag",b,d)===!1)return this._mouseUp({}),!1;this.position=d.position}if(!this.options.axis||this.options.axis!="y")this.helper[0].style.left=this.position.left+"px";if(!this.options.axis||this.options.axis!="x")this.helper[0].style.top=this.position.top+"px";return a.ui.ddmanager&&a.ui.ddmanager.drag(this,b),!1},_mouseStop:function(b){var c=!1;a.ui.ddmanager&&!this.options.dropBehaviour&&(c=a.ui.ddmanager.drop(this,b)),this.dropped&&(c=this.dropped,this.dropped=!1);var d=this.element[0],e=!1;while(d&&(d=d.parentNode))d==document&&(e=!0);if(!e&&this.options.helper==="original")return!1;if(this.options.revert=="invalid"&&!c||this.options.revert=="valid"&&c||this.options.revert===!0||a.isFunction(this.options.revert)&&this.options.revert.call(this.element,c)){var f=this;a(this.helper).animate(this.originalPosition,parseInt(this.options.revertDuration,10),function(){f._trigger("stop",b)!==!1&&f._clear()})}else this._trigger("stop",b)!==!1&&this._clear();return!1},_mouseUp:function(b){return this.options.iframeFix===!0&&a("div.ui-draggable-iframeFix").each(function(){this.parentNode.removeChild(this)}),a.ui.ddmanager&&a.ui.ddmanager.dragStop(this,b),a.ui.mouse.prototype._mouseUp.call(this,b)},cancel:function(){return this.helper.is(".ui-draggable-dragging")?this._mouseUp({}):this._clear(),this},_getHandle:function(b){var c=!this.options.handle||!a(this.options.handle,this.element).length?!0:!1;return a(this.options.handle,this.element).find("*").andSelf().each(function(){this==b.target&&(c=!0)}),c},_createHelper:function(b){var c=this.options,d=a.isFunction(c.helper)?a(c.helper.apply(this.element[0],[b])):c.helper=="clone"?this.element.clone().removeAttr("id"):this.element;return d.parents("body").length||d.appendTo(c.appendTo=="parent"?this.element[0].parentNode:c.appendTo),d[0]!=this.element[0]&&!/(fixed|absolute)/.test(d.css("position"))&&d.css("position","absolute"),d},_adjustOffsetFromHelper:function(b){typeof b=="string"&&(b=b.split(" ")),a.isArray(b)&&(b={left:+b[0],top:+b[1]||0}),"left"in b&&(this.offset.click.left=b.left+this.margins.left),"right"in b&&(this.offset.click.left=this.helperProportions.width-b.right+this.margins.left),"top"in b&&(this.offset.click.top=b.top+this.margins.top),"bottom"in b&&(this.offset.click.top=this.helperProportions.height-b.bottom+this.margins.top)},_getParentOffset:function(){this.offsetParent=this.helper.offsetParent();var b=this.offsetParent.offset();this.cssPosition=="absolute"&&this.scrollParent[0]!=document&&a.ui.contains(this.scrollParent[0],this.offsetParent[0])&&(b.left+=this.scrollParent.scrollLeft(),b.top+=this.scrollParent.scrollTop());if(this.offsetParent[0]==document.body||this.offsetParent[0].tagName&&this.offsetParent[0].tagName.toLowerCase()=="html"&&a.browser.msie)b={top:0,left:0};return{top:b.top+(parseInt(this.offsetParent.css("borderTopWidth"),10)||0),left:b.left+(parseInt(this.offsetParent.css("borderLeftWidth"),10)||0)}},_getRelativeOffset:function(){if(this.cssPosition=="relative"){var a=this.element.position();return{top:a.top-(parseInt(this.helper.css("top"),10)||0)+this.scrollParent.scrollTop(),left:a.left-(parseInt(this.helper.css("left"),10)||0)+this.scrollParent.scrollLeft()}}return{top:0,left:0}},_cacheMargins:function(){this.margins={left:parseInt(this.element.css("marginLeft"),10)||0,top:parseInt(this.element.css("marginTop"),10)||0,right:parseInt(this.element.css("marginRight"),10)||0,bottom:parseInt(this.element.css("marginBottom"),10)||0}},_cacheHelperProportions:function(){this.helperProportions={width:this.helper.outerWidth(),height:this.helper.outerHeight()}},_setContainment:function(){var b=this.options;b.containment=="parent"&&(b.containment=this.helper[0].parentNode);if(b.containment=="document"||b.containment=="window")this.containment=[b.containment=="document"?0:a(window).scrollLeft()-this.offset.relative.left-this.offset.parent.left,b.containment=="document"?0:a(window).scrollTop()-this.offset.relative.top-this.offset.parent.top,(b.containment=="document"?0:a(window).scrollLeft())+a(b.containment=="document"?document:window).width()-this.helperProportions.width-this.margins.left,(b.containment=="document"?0:a(window).scrollTop())+(a(b.containment=="document"?document:window).height()||document.body.parentNode.scrollHeight)-this.helperProportions.height-this.margins.top];if(!/^(document|window|parent)$/.test(b.containment)&&b.containment.constructor!=Array){var c=a(b.containment),d=c[0];if(!d)return;var e=c.offset(),f=a(d).css("overflow")!="hidden";this.containment=[(parseInt(a(d).css("borderLeftWidth"),10)||0)+(parseInt(a(d).css("paddingLeft"),10)||0),(parseInt(a(d).css("borderTopWidth"),10)||0)+(parseInt(a(d).css("paddingTop"),10)||0),(f?Math.max(d.scrollWidth,d.offsetWidth):d.offsetWidth)-(parseInt(a(d).css("borderLeftWidth"),10)||0)-(parseInt(a(d).css("paddingRight"),10)||0)-this.helperProportions.width-this.margins.left-this.margins.right,(f?Math.max(d.scrollHeight,d.offsetHeight):d.offsetHeight)-(parseInt(a(d).css("borderTopWidth"),10)||0)-(parseInt(a(d).css("paddingBottom"),10)||0)-this.helperProportions.height-this.margins.top-this.margins.bottom],this.relative_container=c}else b.containment.constructor==Array&&(this.containment=b.containment)},_convertPositionTo:function(b,c){c||(c=this.position);var d=b=="absolute"?1:-1,e=this.options,f=this.cssPosition=="absolute"&&(this.scrollParent[0]==document||!a.ui.contains(this.scrollParent[0],this.offsetParent[0]))?this.offsetParent:this.scrollParent,g=/(html|body)/i.test(f[0].tagName);return{top:c.top+this.offset.relative.top*d+this.offset.parent.top*d-(a.browser.safari&&a.browser.version<526&&this.cssPosition=="fixed"?0:(this.cssPosition=="fixed"?-this.scrollParent.scrollTop():g?0:f.scrollTop())*d),left:c.left+this.offset.relative.left*d+this.offset.parent.left*d-(a.browser.safari&&a.browser.version<526&&this.cssPosition=="fixed"?0:(this.cssPosition=="fixed"?-this.scrollParent.scrollLeft():g?0:f.scrollLeft())*d)}},_generatePosition:function(b){var c=this.options,d=this.cssPosition=="absolute"&&(this.scrollParent[0]==document||!a.ui.contains(this.scrollParent[0],this.offsetParent[0]))?this.offsetParent:this.scrollParent,e=/(html|body)/i.test(d[0].tagName),f=b.pageX,g=b.pageY;if(this.originalPosition){var h;if(this.containment){if(this.relative_container){var i=this.relative_container.offset();h=[this.containment[0]+i.left,this.containment[1]+i.top,this.containment[2]+i.left,this.containment[3]+i.top]}else h=this.containment;b.pageX-this.offset.click.left<h[0]&&(f=h[0]+this.offset.click.left),b.pageY-this.offset.click.top<h[1]&&(g=h[1]+this.offset.click.top),b.pageX-this.offset.click.left>h[2]&&(f=h[2]+this.offset.click.left),b.pageY-this.offset.click.top>h[3]&&(g=h[3]+this.offset.click.top)}if(c.grid){var j=c.grid[1]?this.originalPageY+Math.round((g-this.originalPageY)/c.grid[1])*c.grid[1]:this.originalPageY;g=h?j-this.offset.click.top<h[1]||j-this.offset.click.top>h[3]?j-this.offset.click.top<h[1]?j+c.grid[1]:j-c.grid[1]:j:j;var k=c.grid[0]?this.originalPageX+Math.round((f-this.originalPageX)/c.grid[0])*c.grid[0]:this.originalPageX;f=h?k-this.offset.click.left<h[0]||k-this.offset.click.left>h[2]?k-this.offset.click.left<h[0]?k+c.grid[0]:k-c.grid[0]:k:k}}return{top:g-this.offset.click.top-this.offset.relative.top-this.offset.parent.top+(a.browser.safari&&a.browser.version<526&&this.cssPosition=="fixed"?0:this.cssPosition=="fixed"?-this.scrollParent.scrollTop():e?0:d.scrollTop()),left:f-this.offset.click.left-this.offset.relative.left-this.offset.parent.left+(a.browser.safari&&a.browser.version<526&&this.cssPosition=="fixed"?0:this.cssPosition=="fixed"?-this.scrollParent.scrollLeft():e?0:d.scrollLeft())}},_clear:function(){this.helper.removeClass("ui-draggable-dragging"),this.helper[0]!=this.element[0]&&!this.cancelHelperRemoval&&this.helper.remove(),this.helper=null,this.cancelHelperRemoval=!1},_trigger:function(b,c,d){return d=d||this._uiHash(),a.ui.plugin.call(this,b,[c,d]),b=="drag"&&(this.positionAbs=this._convertPositionTo("absolute")),a.Widget.prototype._trigger.call(this,b,c,d)},plugins:{},_uiHash:function(a){return{helper:this.helper,position:this.position,originalPosition:this.originalPosition,offset:this.positionAbs}}}),a.extend(a.ui.draggable,{version:"1.8.22"}),a.ui.plugin.add("draggable","connectToSortable",{start:function(b,c){var d=a(this).data("draggable"),e=d.options,f=a.extend({},c,{item:d.element});d.sortables=[],a(e.connectToSortable).each(function(){var c=a.data(this,"sortable");c&&!c.options.disabled&&(d.sortables.push({instance:c,shouldRevert:c.options.revert}),c.refreshPositions(),c._trigger("activate",b,f))})},stop:function(b,c){var d=a(this).data("draggable"),e=a.extend({},c,{item:d.element});a.each(d.sortables,function(){this.instance.isOver?(this.instance.isOver=0,d.cancelHelperRemoval=!0,this.instance.cancelHelperRemoval=!1,this.shouldRevert&&(this.instance.options.revert=!0),this.instance._mouseStop(b),this.instance.options.helper=this.instance.options._helper,d.options.helper=="original"&&this.instance.currentItem.css({top:"auto",left:"auto"})):(this.instance.cancelHelperRemoval=!1,this.instance._trigger("deactivate",b,e))})},drag:function(b,c){var d=a(this).data("draggable"),e=this,f=function(b){var c=this.offset.click.top,d=this.offset.click.left,e=this.positionAbs.top,f=this.positionAbs.left,g=b.height,h=b.width,i=b.top,j=b.left;return a.ui.isOver(e+c,f+d,i,j,g,h)};a.each(d.sortables,function(f){this.instance.positionAbs=d.positionAbs,this.instance.helperProportions=d.helperProportions,this.instance.offset.click=d.offset.click,this.instance._intersectsWith(this.instance.containerCache)?(this.instance.isOver||(this.instance.isOver=1,this.instance.currentItem=a(e).clone().removeAttr("id").appendTo(this.instance.element).data("sortable-item",!0),this.instance.options._helper=this.instance.options.helper,this.instance.options.helper=function(){return c.helper[0]},b.target=this.instance.currentItem[0],this.instance._mouseCapture(b,!0),this.instance._mouseStart(b,!0,!0),this.instance.offset.click.top=d.offset.click.top,this.instance.offset.click.left=d.offset.click.left,this.instance.offset.parent.left-=d.offset.parent.left-this.instance.offset.parent.left,this.instance.offset.parent.top-=d.offset.parent.top-this.instance.offset.parent.top,d._trigger("toSortable",b),d.dropped=this.instance.element,d.currentItem=d.element,this.instance.fromOutside=d),this.instance.currentItem&&this.instance._mouseDrag(b)):this.instance.isOver&&(this.instance.isOver=0,this.instance.cancelHelperRemoval=!0,this.instance.options.revert=!1,this.instance._trigger("out",b,this.instance._uiHash(this.instance)),this.instance._mouseStop(b,!0),this.instance.options.helper=this.instance.options._helper,this.instance.currentItem.remove(),this.instance.placeholder&&this.instance.placeholder.remove(),d._trigger("fromSortable",b),d.dropped=!1)})}}),a.ui.plugin.add("draggable","cursor",{start:function(b,c){var d=a("body"),e=a(this).data("draggable").options;d.css("cursor")&&(e._cursor=d.css("cursor")),d.css("cursor",e.cursor)},stop:function(b,c){var d=a(this).data("draggable").options;d._cursor&&a("body").css("cursor",d._cursor)}}),a.ui.plugin.add("draggable","opacity",{start:function(b,c){var d=a(c.helper),e=a(this).data("draggable").options;d.css("opacity")&&(e._opacity=d.css("opacity")),d.css("opacity",e.opacity)},stop:function(b,c){var d=a(this).data("draggable").options;d._opacity&&a(c.helper).css("opacity",d._opacity)}}),a.ui.plugin.add("draggable","scroll",{start:function(b,c){var d=a(this).data("draggable");d.scrollParent[0]!=document&&d.scrollParent[0].tagName!="HTML"&&(d.overflowOffset=d.scrollParent.offset())},drag:function(b,c){var d=a(this).data("draggable"),e=d.options,f=!1;if(d.scrollParent[0]!=document&&d.scrollParent[0].tagName!="HTML"){if(!e.axis||e.axis!="x")d.overflowOffset.top+d.scrollParent[0].offsetHeight-b.pageY<e.scrollSensitivity?d.scrollParent[0].scrollTop=f=d.scrollParent[0].scrollTop+e.scrollSpeed:b.pageY-d.overflowOffset.top<e.scrollSensitivity&&(d.scrollParent[0].scrollTop=f=d.scrollParent[0].scrollTop-e.scrollSpeed);if(!e.axis||e.axis!="y")d.overflowOffset.left+d.scrollParent[0].offsetWidth-b.pageX<e.scrollSensitivity?d.scrollParent[0].scrollLeft=f=d.scrollParent[0].scrollLeft+e.scrollSpeed:b.pageX-d.overflowOffset.left<e.scrollSensitivity&&(d.scrollParent[0].scrollLeft=f=d.scrollParent[0].scrollLeft-e.scrollSpeed)}else{if(!e.axis||e.axis!="x")b.pageY-a(document).scrollTop()<e.scrollSensitivity?f=a(document).scrollTop(a(document).scrollTop()-e.scrollSpeed):a(window).height()-(b.pageY-a(document).scrollTop())<e.scrollSensitivity&&(f=a(document).scrollTop(a(document).scrollTop()+e.scrollSpeed));if(!e.axis||e.axis!="y")b.pageX-a(document).scrollLeft()<e.scrollSensitivity?f=a(document).scrollLeft(a(document).scrollLeft()-e.scrollSpeed):a(window).width()-(b.pageX-a(document).scrollLeft())<e.scrollSensitivity&&(f=a(document).scrollLeft(a(document).scrollLeft()+e.scrollSpeed))}f!==!1&&a.ui.ddmanager&&!e.dropBehaviour&&a.ui.ddmanager.prepareOffsets(d,b)}}),a.ui.plugin.add("draggable","snap",{start:function(b,c){var d=a(this).data("draggable"),e=d.options;d.snapElements=[],a(e.snap.constructor!=String?e.snap.items||":data(draggable)":e.snap).each(function(){var b=a(this),c=b.offset();this!=d.element[0]&&d.snapElements.push({item:this,width:b.outerWidth(),height:b.outerHeight(),top:c.top,left:c.left})})},drag:function(b,c){var d=a(this).data("draggable"),e=d.options,f=e.snapTolerance,g=c.offset.left,h=g+d.helperProportions.width,i=c.offset.top,j=i+d.helperProportions.height;for(var k=d.snapElements.length-1;k>=0;k--){var l=d.snapElements[k].left,m=l+d.snapElements[k].width,n=d.snapElements[k].top,o=n+d.snapElements[k].height;if(!(l-f<g&&g<m+f&&n-f<i&&i<o+f||l-f<g&&g<m+f&&n-f<j&&j<o+f||l-f<h&&h<m+f&&n-f<i&&i<o+f||l-f<h&&h<m+f&&n-f<j&&j<o+f)){d.snapElements[k].snapping&&d.options.snap.release&&d.options.snap.release.call(d.element,b,a.extend(d._uiHash(),{snapItem:d.snapElements[k].item})),d.snapElements[k].snapping=!1;continue}if(e.snapMode!="inner"){var p=Math.abs(n-j)<=f,q=Math.abs(o-i)<=f,r=Math.abs(l-h)<=f,s=Math.abs(m-g)<=f;p&&(c.position.top=d._convertPositionTo("relative",{top:n-d.helperProportions.height,left:0}).top-d.margins.top),q&&(c.position.top=d._convertPositionTo("relative",{top:o,left:0}).top-d.margins.top),r&&(c.position.left=d._convertPositionTo("relative",{top:0,left:l-d.helperProportions.width}).left-d.margins.left),s&&(c.position.left=d._convertPositionTo("relative",{top:0,left:m}).left-d.margins.left)}var t=p||q||r||s;if(e.snapMode!="outer"){var p=Math.abs(n-i)<=f,q=Math.abs(o-j)<=f,r=Math.abs(l-g)<=f,s=Math.abs(m-h)<=f;p&&(c.position.top=d._convertPositionTo("relative",{top:n,left:0}).top-d.margins.top),q&&(c.position.top=d._convertPositionTo("relative",{top:o-d.helperProportions.height,left:0}).top-d.margins.top),r&&(c.position.left=d._convertPositionTo("relative",{top:0,left:l}).left-d.margins.left),s&&(c.position.left=d._convertPositionTo("relative",{top:0,left:m-d.helperProportions.width}).left-d.margins.left)}!d.snapElements[k].snapping&&(p||q||r||s||t)&&d.options.snap.snap&&d.options.snap.snap.call(d.element,b,a.extend(d._uiHash(),{snapItem:d.snapElements[k].item})),d.snapElements[k].snapping=p||q||r||s||t}}}),a.ui.plugin.add("draggable","stack",{start:function(b,c){var d=a(this).data("draggable").options,e=a.makeArray(a(d.stack)).sort(function(b,c){return(parseInt(a(b).css("zIndex"),10)||0)-(parseInt(a(c).css("zIndex"),10)||0)});if(!e.length)return;var f=parseInt(e[0].style.zIndex)||0;a(e).each(function(a){this.style.zIndex=f+a}),this[0].style.zIndex=f+e.length}}),a.ui.plugin.add("draggable","zIndex",{start:function(b,c){var d=a(c.helper),e=a(this).data("draggable").options;d.css("zIndex")&&(e._zIndex=d.css("zIndex")),d.css("zIndex",e.zIndex)},stop:function(b,c){var d=a(this).data("draggable").options;d._zIndex&&a(c.helper).css("zIndex",d._zIndex)}})})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.droppable.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){a.widget("ui.droppable",{widgetEventPrefix:"drop",options:{accept:"*",activeClass:!1,addClasses:!0,greedy:!1,hoverClass:!1,scope:"default",tolerance:"intersect"},_create:function(){var b=this.options,c=b.accept;this.isover=0,this.isout=1,this.accept=a.isFunction(c)?c:function(a){return a.is(c)},this.proportions={width:this.element[0].offsetWidth,height:this.element[0].offsetHeight},a.ui.ddmanager.droppables[b.scope]=a.ui.ddmanager.droppables[b.scope]||[],a.ui.ddmanager.droppables[b.scope].push(this),b.addClasses&&this.element.addClass("ui-droppable")},destroy:function(){var b=a.ui.ddmanager.droppables[this.options.scope];for(var c=0;c<b.length;c++)b[c]==this&&b.splice(c,1);return this.element.removeClass("ui-droppable ui-droppable-disabled").removeData("droppable").unbind(".droppable"),this},_setOption:function(b,c){b=="accept"&&(this.accept=a.isFunction(c)?c:function(a){return a.is(c)}),a.Widget.prototype._setOption.apply(this,arguments)},_activate:function(b){var c=a.ui.ddmanager.current;this.options.activeClass&&this.element.addClass(this.options.activeClass),c&&this._trigger("activate",b,this.ui(c))},_deactivate:function(b){var c=a.ui.ddmanager.current;this.options.activeClass&&this.element.removeClass(this.options.activeClass),c&&this._trigger("deactivate",b,this.ui(c))},_over:function(b){var c=a.ui.ddmanager.current;if(!c||(c.currentItem||c.element)[0]==this.element[0])return;this.accept.call(this.element[0],c.currentItem||c.element)&&(this.options.hoverClass&&this.element.addClass(this.options.hoverClass),this._trigger("over",b,this.ui(c)))},_out:function(b){var c=a.ui.ddmanager.current;if(!c||(c.currentItem||c.element)[0]==this.element[0])return;this.accept.call(this.element[0],c.currentItem||c.element)&&(this.options.hoverClass&&this.element.removeClass(this.options.hoverClass),this._trigger("out",b,this.ui(c)))},_drop:function(b,c){var d=c||a.ui.ddmanager.current;if(!d||(d.currentItem||d.element)[0]==this.element[0])return!1;var e=!1;return this.element.find(":data(droppable)").not(".ui-draggable-dragging").each(function(){var b=a.data(this,"droppable");if(b.options.greedy&&!b.options.disabled&&b.options.scope==d.options.scope&&b.accept.call(b.element[0],d.currentItem||d.element)&&a.ui.intersect(d,a.extend(b,{offset:b.element.offset()}),b.options.tolerance))return e=!0,!1}),e?!1:this.accept.call(this.element[0],d.currentItem||d.element)?(this.options.activeClass&&this.element.removeClass(this.options.activeClass),this.options.hoverClass&&this.element.removeClass(this.options.hoverClass),this._trigger("drop",b,this.ui(d)),this.element):!1},ui:function(a){return{draggable:a.currentItem||a.element,helper:a.helper,position:a.position,offset:a.positionAbs}}}),a.extend(a.ui.droppable,{version:"1.8.22"}),a.ui.intersect=function(b,c,d){if(!c.offset)return!1;var e=(b.positionAbs||b.position.absolute).left,f=e+b.helperProportions.width,g=(b.positionAbs||b.position.absolute).top,h=g+b.helperProportions.height,i=c.offset.left,j=i+c.proportions.width,k=c.offset.top,l=k+c.proportions.height;switch(d){case"fit":return i<=e&&f<=j&&k<=g&&h<=l;case"intersect":return i<e+b.helperProportions.width/2&&f-b.helperProportions.width/2<j&&k<g+b.helperProportions.height/2&&h-b.helperProportions.height/2<l;case"pointer":var m=(b.positionAbs||b.position.absolute).left+(b.clickOffset||b.offset.click).left,n=(b.positionAbs||b.position.absolute).top+(b.clickOffset||b.offset.click).top,o=a.ui.isOver(n,m,k,i,c.proportions.height,c.proportions.width);return o;case"touch":return(g>=k&&g<=l||h>=k&&h<=l||g<k&&h>l)&&(e>=i&&e<=j||f>=i&&f<=j||e<i&&f>j);default:return!1}},a.ui.ddmanager={current:null,droppables:{"default":[]},prepareOffsets:function(b,c){var d=a.ui.ddmanager.droppables[b.options.scope]||[],e=c?c.type:null,f=(b.currentItem||b.element).find(":data(droppable)").andSelf();g:for(var h=0;h<d.length;h++){if(d[h].options.disabled||b&&!d[h].accept.call(d[h].element[0],b.currentItem||b.element))continue;for(var i=0;i<f.length;i++)if(f[i]==d[h].element[0]){d[h].proportions.height=0;continue g}d[h].visible=d[h].element.css("display")!="none";if(!d[h].visible)continue;e=="mousedown"&&d[h]._activate.call(d[h],c),d[h].offset=d[h].element.offset(),d[h].proportions={width:d[h].element[0].offsetWidth,height:d[h].element[0].offsetHeight}}},drop:function(b,c){var d=!1;return a.each(a.ui.ddmanager.droppables[b.options.scope]||[],function(){if(!this.options)return;!this.options.disabled&&this.visible&&a.ui.intersect(b,this,this.options.tolerance)&&(d=this._drop.call(this,c)||d),!this.options.disabled&&this.visible&&this.accept.call(this.element[0],b.currentItem||b.element)&&(this.isout=1,this.isover=0,this._deactivate.call(this,c))}),d},dragStart:function(b,c){b.element.parents(":not(body,html)").bind("scroll.droppable",function(){b.options.refreshPositions||a.ui.ddmanager.prepareOffsets(b,c)})},drag:function(b,c){b.options.refreshPositions&&a.ui.ddmanager.prepareOffsets(b,c),a.each(a.ui.ddmanager.droppables[b.options.scope]||[],function(){if(this.options.disabled||this.greedyChild||!this.visible)return;var d=a.ui.intersect(b,this,this.options.tolerance),e=!d&&this.isover==1?"isout":d&&this.isover==0?"isover":null;if(!e)return;var f;if(this.options.greedy){var g=this.element.parents(":data(droppable):eq(0)");g.length&&(f=a.data(g[0],"droppable"),f.greedyChild=e=="isover"?1:0)}f&&e=="isover"&&(f.isover=0,f.isout=1,f._out.call(f,c)),this[e]=1,this[e=="isout"?"isover":"isout"]=0,this[e=="isover"?"_over":"_out"].call(this,c),f&&e=="isout"&&(f.isout=0,f.isover=1,f._over.call(f,c))})},dragStop:function(b,c){b.element.parents(":not(body,html)").unbind("scroll.droppable"),b.options.refreshPositions||a.ui.ddmanager.prepareOffsets(b,c)}}})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.effects.core.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
jQuery.effects||function(a,b){function c(b){var c;return b&&b.constructor==Array&&b.length==3?b:(c=/rgb\(\s*([0-9]{1,3})\s*,\s*([0-9]{1,3})\s*,\s*([0-9]{1,3})\s*\)/.exec(b))?[parseInt(c[1],10),parseInt(c[2],10),parseInt(c[3],10)]:(c=/rgb\(\s*([0-9]+(?:\.[0-9]+)?)\%\s*,\s*([0-9]+(?:\.[0-9]+)?)\%\s*,\s*([0-9]+(?:\.[0-9]+)?)\%\s*\)/.exec(b))?[parseFloat(c[1])*2.55,parseFloat(c[2])*2.55,parseFloat(c[3])*2.55]:(c=/#([a-fA-F0-9]{2})([a-fA-F0-9]{2})([a-fA-F0-9]{2})/.exec(b))?[parseInt(c[1],16),parseInt(c[2],16),parseInt(c[3],16)]:(c=/#([a-fA-F0-9])([a-fA-F0-9])([a-fA-F0-9])/.exec(b))?[parseInt(c[1]+c[1],16),parseInt(c[2]+c[2],16),parseInt(c[3]+c[3],16)]:(c=/rgba\(0, 0, 0, 0\)/.exec(b))?e.transparent:e[a.trim(b).toLowerCase()]}function d(b,d){var e;do{e=(a.curCSS||a.css)(b,d);if(e!=""&&e!="transparent"||a.nodeName(b,"body"))break;d="backgroundColor"}while(b=b.parentNode);return c(e)}function h(){var a=document.defaultView?document.defaultView.getComputedStyle(this,null):this.currentStyle,b={},c,d;if(a&&a.length&&a[0]&&a[a[0]]){var e=a.length;while(e--)c=a[e],typeof a[c]=="string"&&(d=c.replace(/\-(\w)/g,function(a,b){return b.toUpperCase()}),b[d]=a[c])}else for(c in a)typeof a[c]=="string"&&(b[c]=a[c]);return b}function i(b){var c,d;for(c in b)d=b[c],(d==null||a.isFunction(d)||c in g||/scrollbar/.test(c)||!/color/i.test(c)&&isNaN(parseFloat(d)))&&delete b[c];return b}function j(a,b){var c={_:0},d;for(d in b)a[d]!=b[d]&&(c[d]=b[d]);return c}function k(b,c,d,e){typeof b=="object"&&(e=c,d=null,c=b,b=c.effect),a.isFunction(c)&&(e=c,d=null,c={});if(typeof c=="number"||a.fx.speeds[c])e=d,d=c,c={};return a.isFunction(d)&&(e=d,d=null),c=c||{},d=d||c.duration,d=a.fx.off?0:typeof d=="number"?d:d in a.fx.speeds?a.fx.speeds[d]:a.fx.speeds._default,e=e||c.complete,[b,c,d,e]}function l(b){return!b||typeof b=="number"||a.fx.speeds[b]?!0:typeof b=="string"&&!a.effects[b]?!0:!1}a.effects={},a.each(["backgroundColor","borderBottomColor","borderLeftColor","borderRightColor","borderTopColor","borderColor","color","outlineColor"],function(b,e){a.fx.step[e]=function(a){a.colorInit||(a.start=d(a.elem,e),a.end=c(a.end),a.colorInit=!0),a.elem.style[e]="rgb("+Math.max(Math.min(parseInt(a.pos*(a.end[0]-a.start[0])+a.start[0],10),255),0)+","+Math.max(Math.min(parseInt(a.pos*(a.end[1]-a.start[1])+a.start[1],10),255),0)+","+Math.max(Math.min(parseInt(a.pos*(a.end[2]-a.start[2])+a.start[2],10),255),0)+")"}});var e={aqua:[0,255,255],azure:[240,255,255],beige:[245,245,220],black:[0,0,0],blue:[0,0,255],brown:[165,42,42],cyan:[0,255,255],darkblue:[0,0,139],darkcyan:[0,139,139],darkgrey:[169,169,169],darkgreen:[0,100,0],darkkhaki:[189,183,107],darkmagenta:[139,0,139],darkolivegreen:[85,107,47],darkorange:[255,140,0],darkorchid:[153,50,204],darkred:[139,0,0],darksalmon:[233,150,122],darkviolet:[148,0,211],fuchsia:[255,0,255],gold:[255,215,0],green:[0,128,0],indigo:[75,0,130],khaki:[240,230,140],lightblue:[173,216,230],lightcyan:[224,255,255],lightgreen:[144,238,144],lightgrey:[211,211,211],lightpink:[255,182,193],lightyellow:[255,255,224],lime:[0,255,0],magenta:[255,0,255],maroon:[128,0,0],navy:[0,0,128],olive:[128,128,0],orange:[255,165,0],pink:[255,192,203],purple:[128,0,128],violet:[128,0,128],red:[255,0,0],silver:[192,192,192],white:[255,255,255],yellow:[255,255,0],transparent:[255,255,255]},f=["add","remove","toggle"],g={border:1,borderBottom:1,borderColor:1,borderLeft:1,borderRight:1,borderTop:1,borderWidth:1,margin:1,padding:1};a.effects.animateClass=function(b,c,d,e){return a.isFunction(d)&&(e=d,d=null),this.queue(function(){var g=a(this),k=g.attr("style")||" ",l=i(h.call(this)),m,n=g.attr("class")||"";a.each(f,function(a,c){b[c]&&g[c+"Class"](b[c])}),m=i(h.call(this)),g.attr("class",n),g.animate(j(l,m),{queue:!1,duration:c,easing:d,complete:function(){a.each(f,function(a,c){b[c]&&g[c+"Class"](b[c])}),typeof g.attr("style")=="object"?(g.attr("style").cssText="",g.attr("style").cssText=k):g.attr("style",k),e&&e.apply(this,arguments),a.dequeue(this)}})})},a.fn.extend({_addClass:a.fn.addClass,addClass:function(b,c,d,e){return c?a.effects.animateClass.apply(this,[{add:b},c,d,e]):this._addClass(b)},_removeClass:a.fn.removeClass,removeClass:function(b,c,d,e){return c?a.effects.animateClass.apply(this,[{remove:b},c,d,e]):this._removeClass(b)},_toggleClass:a.fn.toggleClass,toggleClass:function(c,d,e,f,g){return typeof d=="boolean"||d===b?e?a.effects.animateClass.apply(this,[d?{add:c}:{remove:c},e,f,g]):this._toggleClass(c,d):a.effects.animateClass.apply(this,[{toggle:c},d,e,f])},switchClass:function(b,c,d,e,f){return a.effects.animateClass.apply(this,[{add:c,remove:b},d,e,f])}}),a.extend(a.effects,{version:"1.8.22",save:function(a,b){for(var c=0;c<b.length;c++)b[c]!==null&&a.data("ec.storage."+b[c],a[0].style[b[c]])},restore:function(a,b){for(var c=0;c<b.length;c++)b[c]!==null&&a.css(b[c],a.data("ec.storage."+b[c]))},setMode:function(a,b){return b=="toggle"&&(b=a.is(":hidden")?"show":"hide"),b},getBaseline:function(a,b){var c,d;switch(a[0]){case"top":c=0;break;case"middle":c=.5;break;case"bottom":c=1;break;default:c=a[0]/b.height}switch(a[1]){case"left":d=0;break;case"center":d=.5;break;case"right":d=1;break;default:d=a[1]/b.width}return{x:d,y:c}},createWrapper:function(b){if(b.parent().is(".ui-effects-wrapper"))return b.parent();var c={width:b.outerWidth(!0),height:b.outerHeight(!0),"float":b.css("float")},d=a("<div></div>").addClass("ui-effects-wrapper").css({fontSize:"100%",background:"transparent",border:"none",margin:0,padding:0}),e=document.activeElement;try{e.id}catch(f){e=document.body}return b.wrap(d),(b[0]===e||a.contains(b[0],e))&&a(e).focus(),d=b.parent(),b.css("position")=="static"?(d.css({position:"relative"}),b.css({position:"relative"})):(a.extend(c,{position:b.css("position"),zIndex:b.css("z-index")}),a.each(["top","left","bottom","right"],function(a,d){c[d]=b.css(d),isNaN(parseInt(c[d],10))&&(c[d]="auto")}),b.css({position:"relative",top:0,left:0,right:"auto",bottom:"auto"})),d.css(c).show()},removeWrapper:function(b){var c,d=document.activeElement;return b.parent().is(".ui-effects-wrapper")?(c=b.parent().replaceWith(b),(b[0]===d||a.contains(b[0],d))&&a(d).focus(),c):b},setTransition:function(b,c,d,e){return e=e||{},a.each(c,function(a,c){var f=b.cssUnit(c);f[0]>0&&(e[c]=f[0]*d+f[1])}),e}}),a.fn.extend({effect:function(b,c,d,e){var f=k.apply(this,arguments),g={options:f[1],duration:f[2],callback:f[3]},h=g.options.mode,i=a.effects[b];return a.fx.off||!i?h?this[h](g.duration,g.callback):this.each(function(){g.callback&&g.callback.call(this)}):i.call(this,g)},_show:a.fn.show,show:function(a){if(l(a))return this._show.apply(this,arguments);var b=k.apply(this,arguments);return b[1].mode="show",this.effect.apply(this,b)},_hide:a.fn.hide,hide:function(a){if(l(a))return this._hide.apply(this,arguments);var b=k.apply(this,arguments);return b[1].mode="hide",this.effect.apply(this,b)},__toggle:a.fn.toggle,toggle:function(b){if(l(b)||typeof b=="boolean"||a.isFunction(b))return this.__toggle.apply(this,arguments);var c=k.apply(this,arguments);return c[1].mode="toggle",this.effect.apply(this,c)},cssUnit:function(b){var c=this.css(b),d=[];return a.each(["em","px","%","pt"],function(a,b){c.indexOf(b)>0&&(d=[parseFloat(c),b])}),d}}),a.easing.jswing=a.easing.swing,a.extend(a.easing,{def:"easeOutQuad",swing:function(b,c,d,e,f){return a.easing[a.easing.def](b,c,d,e,f)},easeInQuad:function(a,b,c,d,e){return d*(b/=e)*b+c},easeOutQuad:function(a,b,c,d,e){return-d*(b/=e)*(b-2)+c},easeInOutQuad:function(a,b,c,d,e){return(b/=e/2)<1?d/2*b*b+c:-d/2*(--b*(b-2)-1)+c},easeInCubic:function(a,b,c,d,e){return d*(b/=e)*b*b+c},easeOutCubic:function(a,b,c,d,e){return d*((b=b/e-1)*b*b+1)+c},easeInOutCubic:function(a,b,c,d,e){return(b/=e/2)<1?d/2*b*b*b+c:d/2*((b-=2)*b*b+2)+c},easeInQuart:function(a,b,c,d,e){return d*(b/=e)*b*b*b+c},easeOutQuart:function(a,b,c,d,e){return-d*((b=b/e-1)*b*b*b-1)+c},easeInOutQuart:function(a,b,c,d,e){return(b/=e/2)<1?d/2*b*b*b*b+c:-d/2*((b-=2)*b*b*b-2)+c},easeInQuint:function(a,b,c,d,e){return d*(b/=e)*b*b*b*b+c},easeOutQuint:function(a,b,c,d,e){return d*((b=b/e-1)*b*b*b*b+1)+c},easeInOutQuint:function(a,b,c,d,e){return(b/=e/2)<1?d/2*b*b*b*b*b+c:d/2*((b-=2)*b*b*b*b+2)+c},easeInSine:function(a,b,c,d,e){return-d*Math.cos(b/e*(Math.PI/2))+d+c},easeOutSine:function(a,b,c,d,e){return d*Math.sin(b/e*(Math.PI/2))+c},easeInOutSine:function(a,b,c,d,e){return-d/2*(Math.cos(Math.PI*b/e)-1)+c},easeInExpo:function(a,b,c,d,e){return b==0?c:d*Math.pow(2,10*(b/e-1))+c},easeOutExpo:function(a,b,c,d,e){return b==e?c+d:d*(-Math.pow(2,-10*b/e)+1)+c},easeInOutExpo:function(a,b,c,d,e){return b==0?c:b==e?c+d:(b/=e/2)<1?d/2*Math.pow(2,10*(b-1))+c:d/2*(-Math.pow(2,-10*--b)+2)+c},easeInCirc:function(a,b,c,d,e){return-d*(Math.sqrt(1-(b/=e)*b)-1)+c},easeOutCirc:function(a,b,c,d,e){return d*Math.sqrt(1-(b=b/e-1)*b)+c},easeInOutCirc:function(a,b,c,d,e){return(b/=e/2)<1?-d/2*(Math.sqrt(1-b*b)-1)+c:d/2*(Math.sqrt(1-(b-=2)*b)+1)+c},easeInElastic:function(a,b,c,d,e){var f=1.70158,g=0,h=d;if(b==0)return c;if((b/=e)==1)return c+d;g||(g=e*.3);if(h<Math.abs(d)){h=d;var f=g/4}else var f=g/(2*Math.PI)*Math.asin(d/h);return-(h*Math.pow(2,10*(b-=1))*Math.sin((b*e-f)*2*Math.PI/g))+c},easeOutElastic:function(a,b,c,d,e){var f=1.70158,g=0,h=d;if(b==0)return c;if((b/=e)==1)return c+d;g||(g=e*.3);if(h<Math.abs(d)){h=d;var f=g/4}else var f=g/(2*Math.PI)*Math.asin(d/h);return h*Math.pow(2,-10*b)*Math.sin((b*e-f)*2*Math.PI/g)+d+c},easeInOutElastic:function(a,b,c,d,e){var f=1.70158,g=0,h=d;if(b==0)return c;if((b/=e/2)==2)return c+d;g||(g=e*.3*1.5);if(h<Math.abs(d)){h=d;var f=g/4}else var f=g/(2*Math.PI)*Math.asin(d/h);return b<1?-0.5*h*Math.pow(2,10*(b-=1))*Math.sin((b*e-f)*2*Math.PI/g)+c:h*Math.pow(2,-10*(b-=1))*Math.sin((b*e-f)*2*Math.PI/g)*.5+d+c},easeInBack:function(a,c,d,e,f,g){return g==b&&(g=1.70158),e*(c/=f)*c*((g+1)*c-g)+d},easeOutBack:function(a,c,d,e,f,g){return g==b&&(g=1.70158),e*((c=c/f-1)*c*((g+1)*c+g)+1)+d},easeInOutBack:function(a,c,d,e,f,g){return g==b&&(g=1.70158),(c/=f/2)<1?e/2*c*c*(((g*=1.525)+1)*c-g)+d:e/2*((c-=2)*c*(((g*=1.525)+1)*c+g)+2)+d},easeInBounce:function(b,c,d,e,f){return e-a.easing.easeOutBounce(b,f-c,0,e,f)+d},easeOutBounce:function(a,b,c,d,e){return(b/=e)<1/2.75?d*7.5625*b*b+c:b<2/2.75?d*(7.5625*(b-=1.5/2.75)*b+.75)+c:b<2.5/2.75?d*(7.5625*(b-=2.25/2.75)*b+.9375)+c:d*(7.5625*(b-=2.625/2.75)*b+.984375)+c},easeInOutBounce:function(b,c,d,e,f){return c<f/2?a.easing.easeInBounce(b,c*2,0,e,f)*.5+d:a.easing.easeOutBounce(b,c*2-f,0,e,f)*.5+e*.5+d}})}(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.effects.blind.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){a.effects.blind=function(b){return this.queue(function(){var c=a(this),d=["position","top","bottom","left","right"],e=a.effects.setMode(c,b.options.mode||"hide"),f=b.options.direction||"vertical";a.effects.save(c,d),c.show();var g=a.effects.createWrapper(c).css({overflow:"hidden"}),h=f=="vertical"?"height":"width",i=f=="vertical"?g.height():g.width();e=="show"&&g.css(h,0);var j={};j[h]=e=="show"?i:0,g.animate(j,b.duration,b.options.easing,function(){e=="hide"&&c.hide(),a.effects.restore(c,d),a.effects.removeWrapper(c),b.callback&&b.callback.apply(c[0],arguments),c.dequeue()})})}})(jQuery);;

OEBPS/xhtml/js/libs/jquery_ui_touch_punch.js
// JavaScript Document

/*!

 * jQuery UI Touch Punch 0.2.2

 *

 * Copyright 2011, Dave Furfero

 * Dual licensed under the MIT or GPL Version 2 licenses.

 *

 * Depends:

 * jquery.ui.widget.js

 * jquery.ui.mouse.js

 */

(function ($) {

 // Detect touch support

 $.support.touch = 'ontouchend' in document;

 // Ignore browsers without touch support

 if (!$.support.touch) {

 return;

 }

 var mouseProto = $.ui.mouse.prototype,

 _mouseInit = mouseProto._mouseInit,

 touchHandled;

 /**

 * Simulate a mouse event based on a corresponding touch event

 * @param {Object} event A touch event

 * @param {String} simulatedType The corresponding mouse event

 */

 function simulateMouseEvent (event, simulatedType) {

 // Ignore multi-touch events

 if (event.originalEvent.touches.length > 1) {

 return;

 }

 event.preventDefault();

 var touch = event.originalEvent.changedTouches[0],

 simulatedEvent = document.createEvent('MouseEvents');

 // Initialize the simulated mouse event using the touch event's coordinates

 simulatedEvent.initMouseEvent(

 simulatedType, // type

 true, // bubbles

 true, // cancelable

 window, // view

 1, // detail

 touch.screenX, // screenX

 touch.screenY, // screenY

 touch.clientX, // clientX

 touch.clientY, // clientY

 false, // ctrlKey

 false, // altKey

 false, // shiftKey

 false, // metaKey

 0, // button

 null // relatedTarget

);

 // Dispatch the simulated event to the target element

 event.target.dispatchEvent(simulatedEvent);

 }

 /**

 * Handle the jQuery UI widget's touchstart events

 * @param {Object} event The widget element's touchstart event

 */

 mouseProto._touchStart = function (event) {

 var self = this;

 // Ignore the event if another widget is already being handled

 if (touchHandled || !self._mouseCapture(event.originalEvent.changedTouches[0])) {

 return;

 }

 // Set the flag to prevent other widgets from inheriting the touch event

 touchHandled = true;

 // Track movement to determine if interaction was a click

 self._touchMoved = false;

 // Simulate the mouseover event

 simulateMouseEvent(event, 'mouseover');

 // Simulate the mousemove event

 simulateMouseEvent(event, 'mousemove');

 // Simulate the mousedown event

 simulateMouseEvent(event, 'mousedown');

 };

 /**

 * Handle the jQuery UI widget's touchmove events

 * @param {Object} event The document's touchmove event

 */

 mouseProto._touchMove = function (event) {

 // Ignore event if not handled

 if (!touchHandled) {

 return;

 }

 // Interaction was not a click

 this._touchMoved = true;

 // Simulate the mousemove event

 simulateMouseEvent(event, 'mousemove');

 };

 /**

 * Handle the jQuery UI widget's touchend events

 * @param {Object} event The document's touchend event

 */

 mouseProto._touchEnd = function (event) {

 // Ignore event if not handled

 if (!touchHandled) {

 return;

 }

 // Simulate the mouseup event

 simulateMouseEvent(event, 'mouseup');

 // Simulate the mouseout event

 simulateMouseEvent(event, 'mouseout');

 // If the touch interaction did not move, it should trigger a click

 if (!this._touchMoved) {

 // Simulate the click event

 simulateMouseEvent(event, 'click');

 }

 // Unset the flag to allow other widgets to inherit the touch event

 touchHandled = false;

 };

 /**

 * A duck punch of the $.ui.mouse _mouseInit method to support touch events.

 * This method extends the widget with bound touch event handlers that

 * translate touch events to mouse events and pass them to the widget's

 * original mouse event handling methods.

 */

 mouseProto._mouseInit = function () {

 var self = this;

 // Delegate the touch handlers to the widget's element

 self.element

 .bind('touchstart', $.proxy(self, '_touchStart'))

 .bind('touchmove', $.proxy(self, '_touchMove'))

 .bind('touchend', $.proxy(self, '_touchEnd'));

 // Call the original $.ui.mouse init method

 _mouseInit.call(self);

 };

})(jQuery);

OEBPS/xhtml/js/libs/jquery_ui.js
/*! jQuery UI - v1.10.4 - 2014-04-02
* http://jqueryui.com
* Includes: jquery.ui.core.js, jquery.ui.widget.js, jquery.ui.mouse.js, jquery.ui.position.js, jquery.ui.accordion.js, jquery.ui.autocomplete.js, jquery.ui.button.js, jquery.ui.datepicker.js, jquery.ui.dialog.js, jquery.ui.draggable.js, jquery.ui.droppable.js, jquery.ui.effect.js, jquery.ui.effect-blind.js, jquery.ui.effect-bounce.js, jquery.ui.effect-clip.js, jquery.ui.effect-drop.js, jquery.ui.effect-explode.js, jquery.ui.effect-fade.js, jquery.ui.effect-fold.js, jquery.ui.effect-highlight.js, jquery.ui.effect-pulsate.js, jquery.ui.effect-scale.js, jquery.ui.effect-shake.js, jquery.ui.effect-slide.js, jquery.ui.effect-transfer.js, jquery.ui.menu.js, jquery.ui.progressbar.js, jquery.ui.resizable.js, jquery.ui.selectable.js, jquery.ui.slider.js, jquery.ui.sortable.js, jquery.ui.spinner.js, jquery.ui.tabs.js, jquery.ui.tooltip.js
* Copyright 2014 jQuery Foundation and other contributors; Licensed MIT */

(function($, undefined) {

var uuid = 0,
	runiqueId = /^ui-id-\d+$/;

// $.ui might exist from components with no dependencies, e.g., $.ui.position
$.ui = $.ui || {};

$.extend($.ui, {
	version: "1.10.4",

	keyCode: {
		BACKSPACE: 8,
		COMMA: 188,
		DELETE: 46,
		DOWN: 40,
		END: 35,
		ENTER: 13,
		ESCAPE: 27,
		HOME: 36,
		LEFT: 37,
		NUMPAD_ADD: 107,
		NUMPAD_DECIMAL: 110,
		NUMPAD_DIVIDE: 111,
		NUMPAD_ENTER: 108,
		NUMPAD_MULTIPLY: 106,
		NUMPAD_SUBTRACT: 109,
		PAGE_DOWN: 34,
		PAGE_UP: 33,
		PERIOD: 190,
		RIGHT: 39,
		SPACE: 32,
		TAB: 9,
		UP: 38
	}
});

// plugins
$.fn.extend({
	focus: (function(orig) {
		return function(delay, fn) {
			return typeof delay === "number" ?
				this.each(function() {
					var elem = this;
					setTimeout(function() {
						$(elem).focus();
						if (fn) {
							fn.call(elem);
						}
					}, delay);
				}) :
				orig.apply(this, arguments);
		};
	})($.fn.focus),

	scrollParent: function() {
		var scrollParent;
		if (($.ui.ie && (/(static|relative)/).test(this.css("position"))) || (/absolute/).test(this.css("position"))) {
			scrollParent = this.parents().filter(function() {
				return (/(relative|absolute|fixed)/).test($.css(this,"position")) && (/(auto|scroll)/).test($.css(this,"overflow")+$.css(this,"overflow-y")+$.css(this,"overflow-x"));
			}).eq(0);
		} else {
			scrollParent = this.parents().filter(function() {
				return (/(auto|scroll)/).test($.css(this,"overflow")+$.css(this,"overflow-y")+$.css(this,"overflow-x"));
			}).eq(0);
		}

		return (/fixed/).test(this.css("position")) || !scrollParent.length ? $(document) : scrollParent;
	},

	zIndex: function(zIndex) {
		if (zIndex !== undefined) {
			return this.css("zIndex", zIndex);
		}

		if (this.length) {
			var elem = $(this[0]), position, value;
			while (elem.length && elem[0] !== document) {
				// Ignore z-index if position is set to a value where z-index is ignored by the browser
				// This makes behavior of this function consistent across browsers
				// WebKit always returns auto if the element is positioned
				position = elem.css("position");
				if (position === "absolute" || position === "relative" || position === "fixed") {
					// IE returns 0 when zIndex is not specified
					// other browsers return a string
					// we ignore the case of nested elements with an explicit value of 0
					// <div style="z-index: -10;"><div style="z-index: 0;"></div></div>
					value = parseInt(elem.css("zIndex"), 10);
					if (!isNaN(value) && value !== 0) {
						return value;
					}
				}
				elem = elem.parent();
			}
		}

		return 0;
	},

	uniqueId: function() {
		return this.each(function() {
			if (!this.id) {
				this.id = "ui-id-" + (++uuid);
			}
		});
	},

	removeUniqueId: function() {
		return this.each(function() {
			if (runiqueId.test(this.id)) {
				$(this).removeAttr("id");
			}
		});
	}
});

// selectors
function focusable(element, isTabIndexNotNaN) {
	var map, mapName, img,
		nodeName = element.nodeName.toLowerCase();
	if ("area" === nodeName) {
		map = element.parentNode;
		mapName = map.name;
		if (!element.href || !mapName || map.nodeName.toLowerCase() !== "map") {
			return false;
		}
		img = $("img[usemap=#" + mapName + "]")[0];
		return !!img && visible(img);
	}
	return (/input|select|textarea|button|object/.test(nodeName) ?
		!element.disabled :
		"a" === nodeName ?
			element.href || isTabIndexNotNaN :
			isTabIndexNotNaN) &&
		// the element and all of its ancestors must be visible
		visible(element);
}

function visible(element) {
	return $.expr.filters.visible(element) &&
		!$(element).parents().addBack().filter(function() {
			return $.css(this, "visibility") === "hidden";
		}).length;
}

$.extend($.expr[":"], {
	data: $.expr.createPseudo ?
		$.expr.createPseudo(function(dataName) {
			return function(elem) {
				return !!$.data(elem, dataName);
			};
		}) :
		// support: jQuery <1.8
		function(elem, i, match) {
			return !!$.data(elem, match[3]);
		},

	focusable: function(element) {
		return focusable(element, !isNaN($.attr(element, "tabindex")));
	},

	tabbable: function(element) {
		var tabIndex = $.attr(element, "tabindex"),
			isTabIndexNaN = isNaN(tabIndex);
		return (isTabIndexNaN || tabIndex >= 0) && focusable(element, !isTabIndexNaN);
	}
});

// support: jQuery <1.8
if (!$("<a>").outerWidth(1).jquery) {
	$.each(["Width", "Height"], function(i, name) {
		var side = name === "Width" ? ["Left", "Right"] : ["Top", "Bottom"],
			type = name.toLowerCase(),
			orig = {
				innerWidth: $.fn.innerWidth,
				innerHeight: $.fn.innerHeight,
				outerWidth: $.fn.outerWidth,
				outerHeight: $.fn.outerHeight
			};

		function reduce(elem, size, border, margin) {
			$.each(side, function() {
				size -= parseFloat($.css(elem, "padding" + this)) || 0;
				if (border) {
					size -= parseFloat($.css(elem, "border" + this + "Width")) || 0;
				}
				if (margin) {
					size -= parseFloat($.css(elem, "margin" + this)) || 0;
				}
			});
			return size;
		}

		$.fn["inner" + name] = function(size) {
			if (size === undefined) {
				return orig["inner" + name].call(this);
			}

			return this.each(function() {
				$(this).css(type, reduce(this, size) + "px");
			});
		};

		$.fn["outer" + name] = function(size, margin) {
			if (typeof size !== "number") {
				return orig["outer" + name].call(this, size);
			}

			return this.each(function() {
				$(this).css(type, reduce(this, size, true, margin) + "px");
			});
		};
	});
}

// support: jQuery <1.8
if (!$.fn.addBack) {
	$.fn.addBack = function(selector) {
		return this.add(selector == null ?
			this.prevObject : this.prevObject.filter(selector)
);
	};
}

// support: jQuery 1.6.1, 1.6.2 (http://bugs.jquery.com/ticket/9413)
if ($("<a>").data("a-b", "a").removeData("a-b").data("a-b")) {
	$.fn.removeData = (function(removeData) {
		return function(key) {
			if (arguments.length) {
				return removeData.call(this, $.camelCase(key));
			} else {
				return removeData.call(this);
			}
		};
	})($.fn.removeData);
}

// deprecated
$.ui.ie = !!/msie [\w.]+/.exec(navigator.userAgent.toLowerCase());

$.support.selectstart = "onselectstart" in document.createElement("div");
$.fn.extend({
	disableSelection: function() {
		return this.bind(($.support.selectstart ? "selectstart" : "mousedown") +
			".ui-disableSelection", function(event) {
				event.preventDefault();
			});
	},

	enableSelection: function() {
		return this.unbind(".ui-disableSelection");
	}
});

$.extend($.ui, {
	// $.ui.plugin is deprecated. Use $.widget() extensions instead.
	plugin: {
		add: function(module, option, set) {
			var i,
				proto = $.ui[module].prototype;
			for (i in set) {
				proto.plugins[i] = proto.plugins[i] || [];
				proto.plugins[i].push([option, set[i]]);
			}
		},
		call: function(instance, name, args) {
			var i,
				set = instance.plugins[name];
			if (!set || !instance.element[0].parentNode || instance.element[0].parentNode.nodeType === 11) {
				return;
			}

			for (i = 0; i < set.length; i++) {
				if (instance.options[set[i][0]]) {
					set[i][1].apply(instance.element, args);
				}
			}
		}
	},

	// only used by resizable
	hasScroll: function(el, a) {

		//If overflow is hidden, the element might have extra content, but the user wants to hide it
		if ($(el).css("overflow") === "hidden") {
			return false;
		}

		var scroll = (a && a === "left") ? "scrollLeft" : "scrollTop",
			has = false;

		if (el[scroll] > 0) {
			return true;
		}

		// TODO: determine which cases actually cause this to happen
		// if the element doesn't have the scroll set, see if it's possible to
		// set the scroll
		el[scroll] = 1;
		has = (el[scroll] > 0);
		el[scroll] = 0;
		return has;
	}
});

})(jQuery);
(function($, undefined) {

var uuid = 0,
	slice = Array.prototype.slice,
	_cleanData = $.cleanData;
$.cleanData = function(elems) {
	for (var i = 0, elem; (elem = elems[i]) != null; i++) {
		try {
			$(elem).triggerHandler("remove");
		// http://bugs.jquery.com/ticket/8235
		} catch(e) {}
	}
	_cleanData(elems);
};

$.widget = function(name, base, prototype) {
	var fullName, existingConstructor, constructor, basePrototype,
		// proxiedPrototype allows the provided prototype to remain unmodified
		// so that it can be used as a mixin for multiple widgets (#8876)
		proxiedPrototype = {},
		namespace = name.split(".")[0];

	name = name.split(".")[1];
	fullName = namespace + "-" + name;

	if (!prototype) {
		prototype = base;
		base = $.Widget;
	}

	// create selector for plugin
	$.expr[":"][fullName.toLowerCase()] = function(elem) {
		return !!$.data(elem, fullName);
	};

	$[namespace] = $[namespace] || {};
	existingConstructor = $[namespace][name];
	constructor = $[namespace][name] = function(options, element) {
		// allow instantiation without "new" keyword
		if (!this._createWidget) {
			return new constructor(options, element);
		}

		// allow instantiation without initializing for simple inheritance
		// must use "new" keyword (the code above always passes args)
		if (arguments.length) {
			this._createWidget(options, element);
		}
	};
	// extend with the existing constructor to carry over any static properties
	$.extend(constructor, existingConstructor, {
		version: prototype.version,
		// copy the object used to create the prototype in case we need to
		// redefine the widget later
		_proto: $.extend({}, prototype),
		// track widgets that inherit from this widget in case this widget is
		// redefined after a widget inherits from it
		_childConstructors: []
	});

	basePrototype = new base();
	// we need to make the options hash a property directly on the new instance
	// otherwise we'll modify the options hash on the prototype that we're
	// inheriting from
	basePrototype.options = $.widget.extend({}, basePrototype.options);
	$.each(prototype, function(prop, value) {
		if (!$.isFunction(value)) {
			proxiedPrototype[prop] = value;
			return;
		}
		proxiedPrototype[prop] = (function() {
			var _super = function() {
					return base.prototype[prop].apply(this, arguments);
				},
				_superApply = function(args) {
					return base.prototype[prop].apply(this, args);
				};
			return function() {
				var __super = this._super,
					__superApply = this._superApply,
					returnValue;

				this._super = _super;
				this._superApply = _superApply;

				returnValue = value.apply(this, arguments);

				this._super = __super;
				this._superApply = __superApply;

				return returnValue;
			};
		})();
	});
	constructor.prototype = $.widget.extend(basePrototype, {
		// TODO: remove support for widgetEventPrefix
		// always use the name + a colon as the prefix, e.g., draggable:start
		// don't prefix for widgets that aren't DOM-based
		widgetEventPrefix: existingConstructor ? (basePrototype.widgetEventPrefix || name) : name
	}, proxiedPrototype, {
		constructor: constructor,
		namespace: namespace,
		widgetName: name,
		widgetFullName: fullName
	});

	// If this widget is being redefined then we need to find all widgets that
	// are inheriting from it and redefine all of them so that they inherit from
	// the new version of this widget. We're essentially trying to replace one
	// level in the prototype chain.
	if (existingConstructor) {
		$.each(existingConstructor._childConstructors, function(i, child) {
			var childPrototype = child.prototype;

			// redefine the child widget using the same prototype that was
			// originally used, but inherit from the new version of the base
			$.widget(childPrototype.namespace + "." + childPrototype.widgetName, constructor, child._proto);
		});
		// remove the list of existing child constructors from the old constructor
		// so the old child constructors can be garbage collected
		delete existingConstructor._childConstructors;
	} else {
		base._childConstructors.push(constructor);
	}

	$.widget.bridge(name, constructor);
};

$.widget.extend = function(target) {
	var input = slice.call(arguments, 1),
		inputIndex = 0,
		inputLength = input.length,
		key,
		value;
	for (; inputIndex < inputLength; inputIndex++) {
		for (key in input[inputIndex]) {
			value = input[inputIndex][key];
			if (input[inputIndex].hasOwnProperty(key) && value !== undefined) {
				// Clone objects
				if ($.isPlainObject(value)) {
					target[key] = $.isPlainObject(target[key]) ?
						$.widget.extend({}, target[key], value) :
						// Don't extend strings, arrays, etc. with objects
						$.widget.extend({}, value);
				// Copy everything else by reference
				} else {
					target[key] = value;
				}
			}
		}
	}
	return target;
};

$.widget.bridge = function(name, object) {
	var fullName = object.prototype.widgetFullName || name;
	$.fn[name] = function(options) {
		var isMethodCall = typeof options === "string",
			args = slice.call(arguments, 1),
			returnValue = this;

		// allow multiple hashes to be passed on init
		options = !isMethodCall && args.length ?
			$.widget.extend.apply(null, [options].concat(args)) :
			options;

		if (isMethodCall) {
			this.each(function() {
				var methodValue,
					instance = $.data(this, fullName);
				if (!instance) {
					return $.error("cannot call methods on " + name + " prior to initialization; " +
						"attempted to call method '" + options + "'");
				}
				if (!$.isFunction(instance[options]) || options.charAt(0) === "_") {
					return $.error("no such method '" + options + "' for " + name + " widget instance");
				}
				methodValue = instance[options].apply(instance, args);
				if (methodValue !== instance && methodValue !== undefined) {
					returnValue = methodValue && methodValue.jquery ?
						returnValue.pushStack(methodValue.get()) :
						methodValue;
					return false;
				}
			});
		} else {
			this.each(function() {
				var instance = $.data(this, fullName);
				if (instance) {
					instance.option(options || {})._init();
				} else {
					$.data(this, fullName, new object(options, this));
				}
			});
		}

		return returnValue;
	};
};

$.Widget = function(/* options, element */) {};
$.Widget._childConstructors = [];

$.Widget.prototype = {
	widgetName: "widget",
	widgetEventPrefix: "",
	defaultElement: "<div>",
	options: {
		disabled: false,

		// callbacks
		create: null
	},
	_createWidget: function(options, element) {
		element = $(element || this.defaultElement || this)[0];
		this.element = $(element);
		this.uuid = uuid++;
		this.eventNamespace = "." + this.widgetName + this.uuid;
		this.options = $.widget.extend({},
			this.options,
			this._getCreateOptions(),
			options);

		this.bindings = $();
		this.hoverable = $();
		this.focusable = $();

		if (element !== this) {
			$.data(element, this.widgetFullName, this);
			this._on(true, this.element, {
				remove: function(event) {
					if (event.target === element) {
						this.destroy();
					}
				}
			});
			this.document = $(element.style ?
				// element within the document
				element.ownerDocument :
				// element is window or document
				element.document || element);
			this.window = $(this.document[0].defaultView || this.document[0].parentWindow);
		}

		this._create();
		this._trigger("create", null, this._getCreateEventData());
		this._init();
	},
	_getCreateOptions: $.noop,
	_getCreateEventData: $.noop,
	_create: $.noop,
	_init: $.noop,

	destroy: function() {
		this._destroy();
		// we can probably remove the unbind calls in 2.0
		// all event bindings should go through this._on()
		this.element
			.unbind(this.eventNamespace)
			// 1.9 BC for #7810
			// TODO remove dual storage
			.removeData(this.widgetName)
			.removeData(this.widgetFullName)
			// support: jquery <1.6.3
			// http://bugs.jquery.com/ticket/9413
			.removeData($.camelCase(this.widgetFullName));
		this.widget()
			.unbind(this.eventNamespace)
			.removeAttr("aria-disabled")
			.removeClass(
				this.widgetFullName + "-disabled " +
				"ui-state-disabled");

		// clean up events and states
		this.bindings.unbind(this.eventNamespace);
		this.hoverable.removeClass("ui-state-hover");
		this.focusable.removeClass("ui-state-focus");
	},
	_destroy: $.noop,

	widget: function() {
		return this.element;
	},

	option: function(key, value) {
		var options = key,
			parts,
			curOption,
			i;

		if (arguments.length === 0) {
			// don't return a reference to the internal hash
			return $.widget.extend({}, this.options);
		}

		if (typeof key === "string") {
			// handle nested keys, e.g., "foo.bar" => { foo: { bar: ___ } }
			options = {};
			parts = key.split(".");
			key = parts.shift();
			if (parts.length) {
				curOption = options[key] = $.widget.extend({}, this.options[key]);
				for (i = 0; i < parts.length - 1; i++) {
					curOption[parts[i]] = curOption[parts[i]] || {};
					curOption = curOption[parts[i]];
				}
				key = parts.pop();
				if (arguments.length === 1) {
					return curOption[key] === undefined ? null : curOption[key];
				}
				curOption[key] = value;
			} else {
				if (arguments.length === 1) {
					return this.options[key] === undefined ? null : this.options[key];
				}
				options[key] = value;
			}
		}

		this._setOptions(options);

		return this;
	},
	_setOptions: function(options) {
		var key;

		for (key in options) {
			this._setOption(key, options[key]);
		}

		return this;
	},
	_setOption: function(key, value) {
		this.options[key] = value;

		if (key === "disabled") {
			this.widget()
				.toggleClass(this.widgetFullName + "-disabled ui-state-disabled", !!value)
				.attr("aria-disabled", value);
			this.hoverable.removeClass("ui-state-hover");
			this.focusable.removeClass("ui-state-focus");
		}

		return this;
	},

	enable: function() {
		return this._setOption("disabled", false);
	},
	disable: function() {
		return this._setOption("disabled", true);
	},

	_on: function(suppressDisabledCheck, element, handlers) {
		var delegateElement,
			instance = this;

		// no suppressDisabledCheck flag, shuffle arguments
		if (typeof suppressDisabledCheck !== "boolean") {
			handlers = element;
			element = suppressDisabledCheck;
			suppressDisabledCheck = false;
		}

		// no element argument, shuffle and use this.element
		if (!handlers) {
			handlers = element;
			element = this.element;
			delegateElement = this.widget();
		} else {
			// accept selectors, DOM elements
			element = delegateElement = $(element);
			this.bindings = this.bindings.add(element);
		}

		$.each(handlers, function(event, handler) {
			function handlerProxy() {
				// allow widgets to customize the disabled handling
				// - disabled as an array instead of boolean
				// - disabled class as method for disabling individual parts
				if (!suppressDisabledCheck &&
						(instance.options.disabled === true ||
							$(this).hasClass("ui-state-disabled"))) {
					return;
				}
				return (typeof handler === "string" ? instance[handler] : handler)
					.apply(instance, arguments);
			}

			// copy the guid so direct unbinding works
			if (typeof handler !== "string") {
				handlerProxy.guid = handler.guid =
					handler.guid || handlerProxy.guid || $.guid++;
			}

			var match = event.match(/^(\w+)\s*(.*)$/),
				eventName = match[1] + instance.eventNamespace,
				selector = match[2];
			if (selector) {
				delegateElement.delegate(selector, eventName, handlerProxy);
			} else {
				element.bind(eventName, handlerProxy);
			}
		});
	},

	_off: function(element, eventName) {
		eventName = (eventName || "").split(" ").join(this.eventNamespace + " ") + this.eventNamespace;
		element.unbind(eventName).undelegate(eventName);
	},

	_delay: function(handler, delay) {
		function handlerProxy() {
			return (typeof handler === "string" ? instance[handler] : handler)
				.apply(instance, arguments);
		}
		var instance = this;
		return setTimeout(handlerProxy, delay || 0);
	},

	_hoverable: function(element) {
		this.hoverable = this.hoverable.add(element);
		this._on(element, {
			mouseenter: function(event) {
				$(event.currentTarget).addClass("ui-state-hover");
			},
			mouseleave: function(event) {
				$(event.currentTarget).removeClass("ui-state-hover");
			}
		});
	},

	_focusable: function(element) {
		this.focusable = this.focusable.add(element);
		this._on(element, {
			focusin: function(event) {
				$(event.currentTarget).addClass("ui-state-focus");
			},
			focusout: function(event) {
				$(event.currentTarget).removeClass("ui-state-focus");
			}
		});
	},

	_trigger: function(type, event, data) {
		var prop, orig,
			callback = this.options[type];

		data = data || {};
		event = $.Event(event);
		event.type = (type === this.widgetEventPrefix ?
			type :
			this.widgetEventPrefix + type).toLowerCase();
		// the original event may come from any element
		// so we need to reset the target on the new event
		event.target = this.element[0];

		// copy original event properties over to the new event
		orig = event.originalEvent;
		if (orig) {
			for (prop in orig) {
				if (!(prop in event)) {
					event[prop] = orig[prop];
				}
			}
		}

		this.element.trigger(event, data);
		return !($.isFunction(callback) &&
			callback.apply(this.element[0], [event].concat(data)) === false ||
			event.isDefaultPrevented());
	}
};

$.each({ show: "fadeIn", hide: "fadeOut" }, function(method, defaultEffect) {
	$.Widget.prototype["_" + method] = function(element, options, callback) {
		if (typeof options === "string") {
			options = { effect: options };
		}
		var hasOptions,
			effectName = !options ?
				method :
				options === true || typeof options === "number" ?
					defaultEffect :
					options.effect || defaultEffect;
		options = options || {};
		if (typeof options === "number") {
			options = { duration: options };
		}
		hasOptions = !$.isEmptyObject(options);
		options.complete = callback;
		if (options.delay) {
			element.delay(options.delay);
		}
		if (hasOptions && $.effects && $.effects.effect[effectName]) {
			element[method](options);
		} else if (effectName !== method && element[effectName]) {
			element[effectName](options.duration, options.easing, callback);
		} else {
			element.queue(function(next) {
				$(this)[method]();
				if (callback) {
					callback.call(element[0]);
				}
				next();
			});
		}
	};
});

})(jQuery);
(function($, undefined) {

var mouseHandled = false;
$(document).mouseup(function() {
	mouseHandled = false;
});

$.widget("ui.mouse", {
	version: "1.10.4",
	options: {
		cancel: "input,textarea,button,select,option",
		distance: 1,
		delay: 0
	},
	_mouseInit: function() {
		var that = this;

		this.element
			.bind("mousedown."+this.widgetName, function(event) {
				return that._mouseDown(event);
			})
			.bind("click."+this.widgetName, function(event) {
				if (true === $.data(event.target, that.widgetName + ".preventClickEvent")) {
					$.removeData(event.target, that.widgetName + ".preventClickEvent");
					event.stopImmediatePropagation();
					return false;
				}
			});

		this.started = false;
	},

	// TODO: make sure destroying one instance of mouse doesn't mess with
	// other instances of mouse
	_mouseDestroy: function() {
		this.element.unbind("."+this.widgetName);
		if (this._mouseMoveDelegate) {
			$(document)
				.unbind("mousemove."+this.widgetName, this._mouseMoveDelegate)
				.unbind("mouseup."+this.widgetName, this._mouseUpDelegate);
		}
	},

	_mouseDown: function(event) {
		// don't let more than one widget handle mouseStart
		if(mouseHandled) { return; }

		// we may have missed mouseup (out of window)
		(this._mouseStarted && this._mouseUp(event));

		this._mouseDownEvent = event;

		var that = this,
			btnIsLeft = (event.which === 1),
			// event.target.nodeName works around a bug in IE 8 with
			// disabled inputs (#7620)
			elIsCancel = (typeof this.options.cancel === "string" && event.target.nodeName ? $(event.target).closest(this.options.cancel).length : false);
		if (!btnIsLeft || elIsCancel || !this._mouseCapture(event)) {
			return true;
		}

		this.mouseDelayMet = !this.options.delay;
		if (!this.mouseDelayMet) {
			this._mouseDelayTimer = setTimeout(function() {
				that.mouseDelayMet = true;
			}, this.options.delay);
		}

		if (this._mouseDistanceMet(event) && this._mouseDelayMet(event)) {
			this._mouseStarted = (this._mouseStart(event) !== false);
			if (!this._mouseStarted) {
				event.preventDefault();
				return true;
			}
		}

		// Click event may never have fired (Gecko & Opera)
		if (true === $.data(event.target, this.widgetName + ".preventClickEvent")) {
			$.removeData(event.target, this.widgetName + ".preventClickEvent");
		}

		// these delegates are required to keep context
		this._mouseMoveDelegate = function(event) {
			return that._mouseMove(event);
		};
		this._mouseUpDelegate = function(event) {
			return that._mouseUp(event);
		};
		$(document)
			.bind("mousemove."+this.widgetName, this._mouseMoveDelegate)
			.bind("mouseup."+this.widgetName, this._mouseUpDelegate);

		event.preventDefault();

		mouseHandled = true;
		return true;
	},

	_mouseMove: function(event) {
		// IE mouseup check - mouseup happened when mouse was out of window
		if ($.ui.ie && (!document.documentMode || document.documentMode < 9) && !event.button) {
			return this._mouseUp(event);
		}

		if (this._mouseStarted) {
			this._mouseDrag(event);
			return event.preventDefault();
		}

		if (this._mouseDistanceMet(event) && this._mouseDelayMet(event)) {
			this._mouseStarted =
				(this._mouseStart(this._mouseDownEvent, event) !== false);
			(this._mouseStarted ? this._mouseDrag(event) : this._mouseUp(event));
		}

		return !this._mouseStarted;
	},

	_mouseUp: function(event) {
		$(document)
			.unbind("mousemove."+this.widgetName, this._mouseMoveDelegate)
			.unbind("mouseup."+this.widgetName, this._mouseUpDelegate);

		if (this._mouseStarted) {
			this._mouseStarted = false;

			if (event.target === this._mouseDownEvent.target) {
				$.data(event.target, this.widgetName + ".preventClickEvent", true);
			}

			this._mouseStop(event);
		}

		return false;
	},

	_mouseDistanceMet: function(event) {
		return (Math.max(
				Math.abs(this._mouseDownEvent.pageX - event.pageX),
				Math.abs(this._mouseDownEvent.pageY - event.pageY)
) >= this.options.distance
);
	},

	_mouseDelayMet: function(/* event */) {
		return this.mouseDelayMet;
	},

	// These are placeholder methods, to be overriden by extending plugin
	_mouseStart: function(/* event */) {},
	_mouseDrag: function(/* event */) {},
	_mouseStop: function(/* event */) {},
	_mouseCapture: function(/* event */) { return true; }
});

})(jQuery);
(function($, undefined) {

$.ui = $.ui || {};

var cachedScrollbarWidth,
	max = Math.max,
	abs = Math.abs,
	round = Math.round,
	rhorizontal = /left|center|right/,
	rvertical = /top|center|bottom/,
	roffset = /[\+\-]\d+(\.[\d]+)?%?/,
	rposition = /^\w+/,
	rpercent = /%$/,
	_position = $.fn.position;

function getOffsets(offsets, width, height) {
	return [
		parseFloat(offsets[0]) * (rpercent.test(offsets[0]) ? width / 100 : 1),
		parseFloat(offsets[1]) * (rpercent.test(offsets[1]) ? height / 100 : 1)
];
}

function parseCss(element, property) {
	return parseInt($.css(element, property), 10) || 0;
}

function getDimensions(elem) {
	var raw = elem[0];
	if (raw.nodeType === 9) {
		return {
			width: elem.width(),
			height: elem.height(),
			offset: { top: 0, left: 0 }
		};
	}
	if ($.isWindow(raw)) {
		return {
			width: elem.width(),
			height: elem.height(),
			offset: { top: elem.scrollTop(), left: elem.scrollLeft() }
		};
	}
	if (raw.preventDefault) {
		return {
			width: 0,
			height: 0,
			offset: { top: raw.pageY, left: raw.pageX }
		};
	}
	return {
		width: elem.outerWidth(),
		height: elem.outerHeight(),
		offset: elem.offset()
	};
}

$.position = {
	scrollbarWidth: function() {
		if (cachedScrollbarWidth !== undefined) {
			return cachedScrollbarWidth;
		}
		var w1, w2,
			div = $("<div style='display:block;position:absolute;width:50px;height:50px;overflow:hidden;'><div style='height:100px;width:auto;'></div></div>"),
			innerDiv = div.children()[0];

		$("body").append(div);
		w1 = innerDiv.offsetWidth;
		div.css("overflow", "scroll");

		w2 = innerDiv.offsetWidth;

		if (w1 === w2) {
			w2 = div[0].clientWidth;
		}

		div.remove();

		return (cachedScrollbarWidth = w1 - w2);
	},
	getScrollInfo: function(within) {
		var overflowX = within.isWindow || within.isDocument ? "" :
				within.element.css("overflow-x"),
			overflowY = within.isWindow || within.isDocument ? "" :
				within.element.css("overflow-y"),
			hasOverflowX = overflowX === "scroll" ||
				(overflowX === "auto" && within.width < within.element[0].scrollWidth),
			hasOverflowY = overflowY === "scroll" ||
				(overflowY === "auto" && within.height < within.element[0].scrollHeight);
		return {
			width: hasOverflowY ? $.position.scrollbarWidth() : 0,
			height: hasOverflowX ? $.position.scrollbarWidth() : 0
		};
	},
	getWithinInfo: function(element) {
		var withinElement = $(element || window),
			isWindow = $.isWindow(withinElement[0]),
			isDocument = !!withinElement[0] && withinElement[0].nodeType === 9;
		return {
			element: withinElement,
			isWindow: isWindow,
			isDocument: isDocument,
			offset: withinElement.offset() || { left: 0, top: 0 },
			scrollLeft: withinElement.scrollLeft(),
			scrollTop: withinElement.scrollTop(),
			width: isWindow ? withinElement.width() : withinElement.outerWidth(),
			height: isWindow ? withinElement.height() : withinElement.outerHeight()
		};
	}
};

$.fn.position = function(options) {
	if (!options || !options.of) {
		return _position.apply(this, arguments);
	}

	// make a copy, we don't want to modify arguments
	options = $.extend({}, options);

	var atOffset, targetWidth, targetHeight, targetOffset, basePosition, dimensions,
		target = $(options.of),
		within = $.position.getWithinInfo(options.within),
		scrollInfo = $.position.getScrollInfo(within),
		collision = (options.collision || "flip").split(" "),
		offsets = {};

	dimensions = getDimensions(target);
	if (target[0].preventDefault) {
		// force left top to allow flipping
		options.at = "left top";
	}
	targetWidth = dimensions.width;
	targetHeight = dimensions.height;
	targetOffset = dimensions.offset;
	// clone to reuse original targetOffset later
	basePosition = $.extend({}, targetOffset);

	// force my and at to have valid horizontal and vertical positions
	// if a value is missing or invalid, it will be converted to center
	$.each(["my", "at"], function() {
		var pos = (options[this] || "").split(" "),
			horizontalOffset,
			verticalOffset;

		if (pos.length === 1) {
			pos = rhorizontal.test(pos[0]) ?
				pos.concat(["center"]) :
				rvertical.test(pos[0]) ?
					["center"].concat(pos) :
					["center", "center"];
		}
		pos[0] = rhorizontal.test(pos[0]) ? pos[0] : "center";
		pos[1] = rvertical.test(pos[1]) ? pos[1] : "center";

		// calculate offsets
		horizontalOffset = roffset.exec(pos[0]);
		verticalOffset = roffset.exec(pos[1]);
		offsets[this] = [
			horizontalOffset ? horizontalOffset[0] : 0,
			verticalOffset ? verticalOffset[0] : 0
];

		// reduce to just the positions without the offsets
		options[this] = [
			rposition.exec(pos[0])[0],
			rposition.exec(pos[1])[0]
];
	});

	// normalize collision option
	if (collision.length === 1) {
		collision[1] = collision[0];
	}

	if (options.at[0] === "right") {
		basePosition.left += targetWidth;
	} else if (options.at[0] === "center") {
		basePosition.left += targetWidth / 2;
	}

	if (options.at[1] === "bottom") {
		basePosition.top += targetHeight;
	} else if (options.at[1] === "center") {
		basePosition.top += targetHeight / 2;
	}

	atOffset = getOffsets(offsets.at, targetWidth, targetHeight);
	basePosition.left += atOffset[0];
	basePosition.top += atOffset[1];

	return this.each(function() {
		var collisionPosition, using,
			elem = $(this),
			elemWidth = elem.outerWidth(),
			elemHeight = elem.outerHeight(),
			marginLeft = parseCss(this, "marginLeft"),
			marginTop = parseCss(this, "marginTop"),
			collisionWidth = elemWidth + marginLeft + parseCss(this, "marginRight") + scrollInfo.width,
			collisionHeight = elemHeight + marginTop + parseCss(this, "marginBottom") + scrollInfo.height,
			position = $.extend({}, basePosition),
			myOffset = getOffsets(offsets.my, elem.outerWidth(), elem.outerHeight());

		if (options.my[0] === "right") {
			position.left -= elemWidth;
		} else if (options.my[0] === "center") {
			position.left -= elemWidth / 2;
		}

		if (options.my[1] === "bottom") {
			position.top -= elemHeight;
		} else if (options.my[1] === "center") {
			position.top -= elemHeight / 2;
		}

		position.left += myOffset[0];
		position.top += myOffset[1];

		// if the browser doesn't support fractions, then round for consistent results
		if (!$.support.offsetFractions) {
			position.left = round(position.left);
			position.top = round(position.top);
		}

		collisionPosition = {
			marginLeft: marginLeft,
			marginTop: marginTop
		};

		$.each(["left", "top"], function(i, dir) {
			if ($.ui.position[collision[i]]) {
				$.ui.position[collision[i]][dir](position, {
					targetWidth: targetWidth,
					targetHeight: targetHeight,
					elemWidth: elemWidth,
					elemHeight: elemHeight,
					collisionPosition: collisionPosition,
					collisionWidth: collisionWidth,
					collisionHeight: collisionHeight,
					offset: [atOffset[0] + myOffset[0], atOffset [1] + myOffset[1]],
					my: options.my,
					at: options.at,
					within: within,
					elem : elem
				});
			}
		});

		if (options.using) {
			// adds feedback as second argument to using callback, if present
			using = function(props) {
				var left = targetOffset.left - position.left,
					right = left + targetWidth - elemWidth,
					top = targetOffset.top - position.top,
					bottom = top + targetHeight - elemHeight,
					feedback = {
						target: {
							element: target,
							left: targetOffset.left,
							top: targetOffset.top,
							width: targetWidth,
							height: targetHeight
						},
						element: {
							element: elem,
							left: position.left,
							top: position.top,
							width: elemWidth,
							height: elemHeight
						},
						horizontal: right < 0 ? "left" : left > 0 ? "right" : "center",
						vertical: bottom < 0 ? "top" : top > 0 ? "bottom" : "middle"
					};
				if (targetWidth < elemWidth && abs(left + right) < targetWidth) {
					feedback.horizontal = "center";
				}
				if (targetHeight < elemHeight && abs(top + bottom) < targetHeight) {
					feedback.vertical = "middle";
				}
				if (max(abs(left), abs(right)) > max(abs(top), abs(bottom))) {
					feedback.important = "horizontal";
				} else {
					feedback.important = "vertical";
				}
				options.using.call(this, props, feedback);
			};
		}

		elem.offset($.extend(position, { using: using }));
	});
};

$.ui.position = {
	fit: {
		left: function(position, data) {
			var within = data.within,
				withinOffset = within.isWindow ? within.scrollLeft : within.offset.left,
				outerWidth = within.width,
				collisionPosLeft = position.left - data.collisionPosition.marginLeft,
				overLeft = withinOffset - collisionPosLeft,
				overRight = collisionPosLeft + data.collisionWidth - outerWidth - withinOffset,
				newOverRight;

			// element is wider than within
			if (data.collisionWidth > outerWidth) {
				// element is initially over the left side of within
				if (overLeft > 0 && overRight <= 0) {
					newOverRight = position.left + overLeft + data.collisionWidth - outerWidth - withinOffset;
					position.left += overLeft - newOverRight;
				// element is initially over right side of within
				} else if (overRight > 0 && overLeft <= 0) {
					position.left = withinOffset;
				// element is initially over both left and right sides of within
				} else {
					if (overLeft > overRight) {
						position.left = withinOffset + outerWidth - data.collisionWidth;
					} else {
						position.left = withinOffset;
					}
				}
			// too far left -> align with left edge
			} else if (overLeft > 0) {
				position.left += overLeft;
			// too far right -> align with right edge
			} else if (overRight > 0) {
				position.left -= overRight;
			// adjust based on position and margin
			} else {
				position.left = max(position.left - collisionPosLeft, position.left);
			}
		},
		top: function(position, data) {
			var within = data.within,
				withinOffset = within.isWindow ? within.scrollTop : within.offset.top,
				outerHeight = data.within.height,
				collisionPosTop = position.top - data.collisionPosition.marginTop,
				overTop = withinOffset - collisionPosTop,
				overBottom = collisionPosTop + data.collisionHeight - outerHeight - withinOffset,
				newOverBottom;

			// element is taller than within
			if (data.collisionHeight > outerHeight) {
				// element is initially over the top of within
				if (overTop > 0 && overBottom <= 0) {
					newOverBottom = position.top + overTop + data.collisionHeight - outerHeight - withinOffset;
					position.top += overTop - newOverBottom;
				// element is initially over bottom of within
				} else if (overBottom > 0 && overTop <= 0) {
					position.top = withinOffset;
				// element is initially over both top and bottom of within
				} else {
					if (overTop > overBottom) {
						position.top = withinOffset + outerHeight - data.collisionHeight;
					} else {
						position.top = withinOffset;
					}
				}
			// too far up -> align with top
			} else if (overTop > 0) {
				position.top += overTop;
			// too far down -> align with bottom edge
			} else if (overBottom > 0) {
				position.top -= overBottom;
			// adjust based on position and margin
			} else {
				position.top = max(position.top - collisionPosTop, position.top);
			}
		}
	},
	flip: {
		left: function(position, data) {
			var within = data.within,
				withinOffset = within.offset.left + within.scrollLeft,
				outerWidth = within.width,
				offsetLeft = within.isWindow ? within.scrollLeft : within.offset.left,
				collisionPosLeft = position.left - data.collisionPosition.marginLeft,
				overLeft = collisionPosLeft - offsetLeft,
				overRight = collisionPosLeft + data.collisionWidth - outerWidth - offsetLeft,
				myOffset = data.my[0] === "left" ?
					-data.elemWidth :
					data.my[0] === "right" ?
						data.elemWidth :
						0,
				atOffset = data.at[0] === "left" ?
					data.targetWidth :
					data.at[0] === "right" ?
						-data.targetWidth :
						0,
				offset = -2 * data.offset[0],
				newOverRight,
				newOverLeft;

			if (overLeft < 0) {
				newOverRight = position.left + myOffset + atOffset + offset + data.collisionWidth - outerWidth - withinOffset;
				if (newOverRight < 0 || newOverRight < abs(overLeft)) {
					position.left += myOffset + atOffset + offset;
				}
			}
			else if (overRight > 0) {
				newOverLeft = position.left - data.collisionPosition.marginLeft + myOffset + atOffset + offset - offsetLeft;
				if (newOverLeft > 0 || abs(newOverLeft) < overRight) {
					position.left += myOffset + atOffset + offset;
				}
			}
		},
		top: function(position, data) {
			var within = data.within,
				withinOffset = within.offset.top + within.scrollTop,
				outerHeight = within.height,
				offsetTop = within.isWindow ? within.scrollTop : within.offset.top,
				collisionPosTop = position.top - data.collisionPosition.marginTop,
				overTop = collisionPosTop - offsetTop,
				overBottom = collisionPosTop + data.collisionHeight - outerHeight - offsetTop,
				top = data.my[1] === "top",
				myOffset = top ?
					-data.elemHeight :
					data.my[1] === "bottom" ?
						data.elemHeight :
						0,
				atOffset = data.at[1] === "top" ?
					data.targetHeight :
					data.at[1] === "bottom" ?
						-data.targetHeight :
						0,
				offset = -2 * data.offset[1],
				newOverTop,
				newOverBottom;
			if (overTop < 0) {
				newOverBottom = position.top + myOffset + atOffset + offset + data.collisionHeight - outerHeight - withinOffset;
				if ((position.top + myOffset + atOffset + offset) > overTop && (newOverBottom < 0 || newOverBottom < abs(overTop))) {
					position.top += myOffset + atOffset + offset;
				}
			}
			else if (overBottom > 0) {
				newOverTop = position.top - data.collisionPosition.marginTop + myOffset + atOffset + offset - offsetTop;
				if ((position.top + myOffset + atOffset + offset) > overBottom && (newOverTop > 0 || abs(newOverTop) < overBottom)) {
					position.top += myOffset + atOffset + offset;
				}
			}
		}
	},
	flipfit: {
		left: function() {
			$.ui.position.flip.left.apply(this, arguments);
			$.ui.position.fit.left.apply(this, arguments);
		},
		top: function() {
			$.ui.position.flip.top.apply(this, arguments);
			$.ui.position.fit.top.apply(this, arguments);
		}
	}
};

// fraction support test
(function () {
	var testElement, testElementParent, testElementStyle, offsetLeft, i,
		body = document.getElementsByTagName("body")[0],
		div = document.createElement("div");

	//Create a "fake body" for testing based on method used in jQuery.support
	testElement = document.createElement(body ? "div" : "body");
	testElementStyle = {
		visibility: "hidden",
		width: 0,
		height: 0,
		border: 0,
		margin: 0,
		background: "none"
	};
	if (body) {
		$.extend(testElementStyle, {
			position: "absolute",
			left: "-1000px",
			top: "-1000px"
		});
	}
	for (i in testElementStyle) {
		testElement.style[i] = testElementStyle[i];
	}
	testElement.appendChild(div);
	testElementParent = body || document.documentElement;
	testElementParent.insertBefore(testElement, testElementParent.firstChild);

	div.style.cssText = "position: absolute; left: 10.7432222px;";

	offsetLeft = $(div).offset().left;
	$.support.offsetFractions = offsetLeft > 10 && offsetLeft < 11;

	testElement.innerHTML = "";
	testElementParent.removeChild(testElement);
})();

}(jQuery));
(function($, undefined) {

var uid = 0,
	hideProps = {},
	showProps = {};

hideProps.height = hideProps.paddingTop = hideProps.paddingBottom =
	hideProps.borderTopWidth = hideProps.borderBottomWidth = "hide";
showProps.height = showProps.paddingTop = showProps.paddingBottom =
	showProps.borderTopWidth = showProps.borderBottomWidth = "show";

$.widget("ui.accordion", {
	version: "1.10.4",
	options: {
		active: 0,
		animate: {},
		collapsible: false,
		event: "click",
		header: "> li > :first-child,> :not(li):even",
		heightStyle: "auto",
		icons: {
			activeHeader: "ui-icon-triangle-1-s",
			header: "ui-icon-triangle-1-e"
		},

		// callbacks
		activate: null,
		beforeActivate: null
	},

	_create: function() {
		var options = this.options;
		this.prevShow = this.prevHide = $();
		this.element.addClass("ui-accordion ui-widget ui-helper-reset")
			// ARIA
			.attr("role", "tablist");

		// don't allow collapsible: false and active: false / null
		if (!options.collapsible && (options.active === false || options.active == null)) {
			options.active = 0;
		}

		this._processPanels();
		// handle negative values
		if (options.active < 0) {
			options.active += this.headers.length;
		}
		this._refresh();
	},

	_getCreateEventData: function() {
		return {
			header: this.active,
			panel: !this.active.length ? $() : this.active.next(),
			content: !this.active.length ? $() : this.active.next()
		};
	},

	_createIcons: function() {
		var icons = this.options.icons;
		if (icons) {
			$("")
				.addClass("ui-accordion-header-icon ui-icon " + icons.header)
				.prependTo(this.headers);
			this.active.children(".ui-accordion-header-icon")
				.removeClass(icons.header)
				.addClass(icons.activeHeader);
			this.headers.addClass("ui-accordion-icons");
		}
	},

	_destroyIcons: function() {
		this.headers
			.removeClass("ui-accordion-icons")
			.children(".ui-accordion-header-icon")
				.remove();
	},

	_destroy: function() {
		var contents;

		// clean up main element
		this.element
			.removeClass("ui-accordion ui-widget ui-helper-reset")
			.removeAttr("role");

		// clean up headers
		this.headers
			.removeClass("ui-accordion-header ui-accordion-header-active ui-helper-reset ui-state-default ui-corner-all ui-state-active ui-state-disabled ui-corner-top")
			.removeAttr("role")
			.removeAttr("aria-expanded")
			.removeAttr("aria-selected")
			.removeAttr("aria-controls")
			.removeAttr("tabIndex")
			.each(function() {
				if (/^ui-accordion/.test(this.id)) {
					this.removeAttribute("id");
				}
			});
		this._destroyIcons();

		// clean up content panels
		contents = this.headers.next()
			.css("display", "")
			.removeAttr("role")
			.removeAttr("aria-hidden")
			.removeAttr("aria-labelledby")
			.removeClass("ui-helper-reset ui-widget-content ui-corner-bottom ui-accordion-content ui-accordion-content-active ui-state-disabled")
			.each(function() {
				if (/^ui-accordion/.test(this.id)) {
					this.removeAttribute("id");
				}
			});
		if (this.options.heightStyle !== "content") {
			contents.css("height", "");
		}
	},

	_setOption: function(key, value) {
		if (key === "active") {
			// _activate() will handle invalid values and update this.options
			this._activate(value);
			return;
		}

		if (key === "event") {
			if (this.options.event) {
				this._off(this.headers, this.options.event);
			}
			this._setupEvents(value);
		}

		this._super(key, value);

		// setting collapsible: false while collapsed; open first panel
		if (key === "collapsible" && !value && this.options.active === false) {
			this._activate(0);
		}

		if (key === "icons") {
			this._destroyIcons();
			if (value) {
				this._createIcons();
			}
		}

		// #5332 - opacity doesn't cascade to positioned elements in IE
		// so we need to add the disabled class to the headers and panels
		if (key === "disabled") {
			this.headers.add(this.headers.next())
				.toggleClass("ui-state-disabled", !!value);
		}
	},

	_keydown: function(event) {
		if (event.altKey || event.ctrlKey) {
			return;
		}

		var keyCode = $.ui.keyCode,
			length = this.headers.length,
			currentIndex = this.headers.index(event.target),
			toFocus = false;

		switch (event.keyCode) {
			case keyCode.RIGHT:
			case keyCode.DOWN:
				toFocus = this.headers[(currentIndex + 1) % length];
				break;
			case keyCode.LEFT:
			case keyCode.UP:
				toFocus = this.headers[(currentIndex - 1 + length) % length];
				break;
			case keyCode.SPACE:
			case keyCode.ENTER:
				this._eventHandler(event);
				break;
			case keyCode.HOME:
				toFocus = this.headers[0];
				break;
			case keyCode.END:
				toFocus = this.headers[length - 1];
				break;
		}

		if (toFocus) {
			$(event.target).attr("tabIndex", -1);
			$(toFocus).attr("tabIndex", 0);
			toFocus.focus();
			event.preventDefault();
		}
	},

	_panelKeyDown : function(event) {
		if (event.keyCode === $.ui.keyCode.UP && event.ctrlKey) {
			$(event.currentTarget).prev().focus();
		}
	},

	refresh: function() {
		var options = this.options;
		this._processPanels();

		// was collapsed or no panel
		if ((options.active === false && options.collapsible === true) || !this.headers.length) {
			options.active = false;
			this.active = $();
		// active false only when collapsible is true
		} else if (options.active === false) {
			this._activate(0);
		// was active, but active panel is gone
		} else if (this.active.length && !$.contains(this.element[0], this.active[0])) {
			// all remaining panel are disabled
			if (this.headers.length === this.headers.find(".ui-state-disabled").length) {
				options.active = false;
				this.active = $();
			// activate previous panel
			} else {
				this._activate(Math.max(0, options.active - 1));
			}
		// was active, active panel still exists
		} else {
			// make sure active index is correct
			options.active = this.headers.index(this.active);
		}

		this._destroyIcons();

		this._refresh();
	},

	_processPanels: function() {
		this.headers = this.element.find(this.options.header)
			.addClass("ui-accordion-header ui-helper-reset ui-state-default ui-corner-all");

		this.headers.next()
			.addClass("ui-accordion-content ui-helper-reset ui-widget-content ui-corner-bottom")
			.filter(":not(.ui-accordion-content-active)")
			.hide();
	},

	_refresh: function() {
		var maxHeight,
			options = this.options,
			heightStyle = options.heightStyle,
			parent = this.element.parent(),
			accordionId = this.accordionId = "ui-accordion-" +
				(this.element.attr("id") || ++uid);

		this.active = this._findActive(options.active)
			.addClass("ui-accordion-header-active ui-state-active ui-corner-top")
			.removeClass("ui-corner-all");
		this.active.next()
			.addClass("ui-accordion-content-active")
			.show();

		this.headers
			.attr("role", "tab")
			.each(function(i) {
				var header = $(this),
					headerId = header.attr("id"),
					panel = header.next(),
					panelId = panel.attr("id");
				if (!headerId) {
					headerId = accordionId + "-header-" + i;
					header.attr("id", headerId);
				}
				if (!panelId) {
					panelId = accordionId + "-panel-" + i;
					panel.attr("id", panelId);
				}
				header.attr("aria-controls", panelId);
				panel.attr("aria-labelledby", headerId);
			})
			.next()
				.attr("role", "tabpanel");

		this.headers
			.not(this.active)
			.attr({
				"aria-selected": "false",
				"aria-expanded": "false",
				tabIndex: -1
			})
			.next()
				.attr({
					"aria-hidden": "true"
				})
				.hide();

		// make sure at least one header is in the tab order
		if (!this.active.length) {
			this.headers.eq(0).attr("tabIndex", 0);
		} else {
			this.active.attr({
				"aria-selected": "true",
				"aria-expanded": "true",
				tabIndex: 0
			})
			.next()
				.attr({
					"aria-hidden": "false"
				});
		}

		this._createIcons();

		this._setupEvents(options.event);

		if (heightStyle === "fill") {
			maxHeight = parent.height();
			this.element.siblings(":visible").each(function() {
				var elem = $(this),
					position = elem.css("position");

				if (position === "absolute" || position === "fixed") {
					return;
				}
				maxHeight -= elem.outerHeight(true);
			});

			this.headers.each(function() {
				maxHeight -= $(this).outerHeight(true);
			});

			this.headers.next()
				.each(function() {
					$(this).height(Math.max(0, maxHeight -
						$(this).innerHeight() + $(this).height()));
				})
				.css("overflow", "auto");
		} else if (heightStyle === "auto") {
			maxHeight = 0;
			this.headers.next()
				.each(function() {
					maxHeight = Math.max(maxHeight, $(this).css("height", "").height());
				})
				.height(maxHeight);
		}
	},

	_activate: function(index) {
		var active = this._findActive(index)[0];

		// trying to activate the already active panel
		if (active === this.active[0]) {
			return;
		}

		// trying to collapse, simulate a click on the currently active header
		active = active || this.active[0];

		this._eventHandler({
			target: active,
			currentTarget: active,
			preventDefault: $.noop
		});
	},

	_findActive: function(selector) {
		return typeof selector === "number" ? this.headers.eq(selector) : $();
	},

	_setupEvents: function(event) {
		var events = {
			keydown: "_keydown"
		};
		if (event) {
			$.each(event.split(" "), function(index, eventName) {
				events[eventName] = "_eventHandler";
			});
		}

		this._off(this.headers.add(this.headers.next()));
		this._on(this.headers, events);
		this._on(this.headers.next(), { keydown: "_panelKeyDown" });
		this._hoverable(this.headers);
		this._focusable(this.headers);
	},

	_eventHandler: function(event) {
		var options = this.options,
			active = this.active,
			clicked = $(event.currentTarget),
			clickedIsActive = clicked[0] === active[0],
			collapsing = clickedIsActive && options.collapsible,
			toShow = collapsing ? $() : clicked.next(),
			toHide = active.next(),
			eventData = {
				oldHeader: active,
				oldPanel: toHide,
				newHeader: collapsing ? $() : clicked,
				newPanel: toShow
			};

		event.preventDefault();

		if (
				// click on active header, but not collapsible
				(clickedIsActive && !options.collapsible) ||
				// allow canceling activation
				(this._trigger("beforeActivate", event, eventData) === false)) {
			return;
		}

		options.active = collapsing ? false : this.headers.index(clicked);

		// when the call to ._toggle() comes after the class changes
		// it causes a very odd bug in IE 8 (see #6720)
		this.active = clickedIsActive ? $() : clicked;
		this._toggle(eventData);

		// switch classes
		// corner classes on the previously active header stay after the animation
		active.removeClass("ui-accordion-header-active ui-state-active");
		if (options.icons) {
			active.children(".ui-accordion-header-icon")
				.removeClass(options.icons.activeHeader)
				.addClass(options.icons.header);
		}

		if (!clickedIsActive) {
			clicked
				.removeClass("ui-corner-all")
				.addClass("ui-accordion-header-active ui-state-active ui-corner-top");
			if (options.icons) {
				clicked.children(".ui-accordion-header-icon")
					.removeClass(options.icons.header)
					.addClass(options.icons.activeHeader);
			}

			clicked
				.next()
				.addClass("ui-accordion-content-active");
		}
	},

	_toggle: function(data) {
		var toShow = data.newPanel,
			toHide = this.prevShow.length ? this.prevShow : data.oldPanel;

		// handle activating a panel during the animation for another activation
		this.prevShow.add(this.prevHide).stop(true, true);
		this.prevShow = toShow;
		this.prevHide = toHide;

		if (this.options.animate) {
			this._animate(toShow, toHide, data);
		} else {
			toHide.hide();
			toShow.show();
			this._toggleComplete(data);
		}

		toHide.attr({
			"aria-hidden": "true"
		});
		toHide.prev().attr("aria-selected", "false");
		// if we're switching panels, remove the old header from the tab order
		// if we're opening from collapsed state, remove the previous header from the tab order
		// if we're collapsing, then keep the collapsing header in the tab order
		if (toShow.length && toHide.length) {
			toHide.prev().attr({
				"tabIndex": -1,
				"aria-expanded": "false"
			});
		} else if (toShow.length) {
			this.headers.filter(function() {
				return $(this).attr("tabIndex") === 0;
			})
			.attr("tabIndex", -1);
		}

		toShow
			.attr("aria-hidden", "false")
			.prev()
				.attr({
					"aria-selected": "true",
					tabIndex: 0,
					"aria-expanded": "true"
				});
	},

	_animate: function(toShow, toHide, data) {
		var total, easing, duration,
			that = this,
			adjust = 0,
			down = toShow.length &&
				(!toHide.length || (toShow.index() < toHide.index())),
			animate = this.options.animate || {},
			options = down && animate.down || animate,
			complete = function() {
				that._toggleComplete(data);
			};

		if (typeof options === "number") {
			duration = options;
		}
		if (typeof options === "string") {
			easing = options;
		}
		// fall back from options to animation in case of partial down settings
		easing = easing || options.easing || animate.easing;
		duration = duration || options.duration || animate.duration;

		if (!toHide.length) {
			return toShow.animate(showProps, duration, easing, complete);
		}
		if (!toShow.length) {
			return toHide.animate(hideProps, duration, easing, complete);
		}

		total = toShow.show().outerHeight();
		toHide.animate(hideProps, {
			duration: duration,
			easing: easing,
			step: function(now, fx) {
				fx.now = Math.round(now);
			}
		});
		toShow
			.hide()
			.animate(showProps, {
				duration: duration,
				easing: easing,
				complete: complete,
				step: function(now, fx) {
					fx.now = Math.round(now);
					if (fx.prop !== "height") {
						adjust += fx.now;
					} else if (that.options.heightStyle !== "content") {
						fx.now = Math.round(total - toHide.outerHeight() - adjust);
						adjust = 0;
					}
				}
			});
	},

	_toggleComplete: function(data) {
		var toHide = data.oldPanel;

		toHide
			.removeClass("ui-accordion-content-active")
			.prev()
				.removeClass("ui-corner-top")
				.addClass("ui-corner-all");

		// Work around for rendering bug in IE (#5421)
		if (toHide.length) {
			toHide.parent()[0].className = toHide.parent()[0].className;
		}
		this._trigger("activate", null, data);
	}
});

})(jQuery);
(function($, undefined) {

$.widget("ui.autocomplete", {
	version: "1.10.4",
	defaultElement: "<input>",
	options: {
		appendTo: null,
		autoFocus: false,
		delay: 300,
		minLength: 1,
		position: {
			my: "left top",
			at: "left bottom",
			collision: "none"
		},
		source: null,

		// callbacks
		change: null,
		close: null,
		focus: null,
		open: null,
		response: null,
		search: null,
		select: null
	},

	requestIndex: 0,
	pending: 0,

	_create: function() {
		// Some browsers only repeat keydown events, not keypress events,
		// so we use the suppressKeyPress flag to determine if we've already
		// handled the keydown event. #7269
		// Unfortunately the code for & in keypress is the same as the up arrow,
		// so we use the suppressKeyPressRepeat flag to avoid handling keypress
		// events when we know the keydown event was used to modify the
		// search term. #7799
		var suppressKeyPress, suppressKeyPressRepeat, suppressInput,
			nodeName = this.element[0].nodeName.toLowerCase(),
			isTextarea = nodeName === "textarea",
			isInput = nodeName === "input";

		this.isMultiLine =
			// Textareas are always multi-line
			isTextarea ? true :
			// Inputs are always single-line, even if inside a contentEditable element
			// IE also treats inputs as contentEditable
			isInput ? false :
			// All other element types are determined by whether or not they're contentEditable
			this.element.prop("isContentEditable");

		this.valueMethod = this.element[isTextarea || isInput ? "val" : "text"];
		this.isNewMenu = true;

		this.element
			.addClass("ui-autocomplete-input")
			.attr("autocomplete", "off");

		this._on(this.element, {
			keydown: function(event) {
				if (this.element.prop("readOnly")) {
					suppressKeyPress = true;
					suppressInput = true;
					suppressKeyPressRepeat = true;
					return;
				}

				suppressKeyPress = false;
				suppressInput = false;
				suppressKeyPressRepeat = false;
				var keyCode = $.ui.keyCode;
				switch(event.keyCode) {
				case keyCode.PAGE_UP:
					suppressKeyPress = true;
					this._move("previousPage", event);
					break;
				case keyCode.PAGE_DOWN:
					suppressKeyPress = true;
					this._move("nextPage", event);
					break;
				case keyCode.UP:
					suppressKeyPress = true;
					this._keyEvent("previous", event);
					break;
				case keyCode.DOWN:
					suppressKeyPress = true;
					this._keyEvent("next", event);
					break;
				case keyCode.ENTER:
				case keyCode.NUMPAD_ENTER:
					// when menu is open and has focus
					if (this.menu.active) {
						// #6055 - Opera still allows the keypress to occur
						// which causes forms to submit
						suppressKeyPress = true;
						event.preventDefault();
						this.menu.select(event);
					}
					break;
				case keyCode.TAB:
					if (this.menu.active) {
						this.menu.select(event);
					}
					break;
				case keyCode.ESCAPE:
					if (this.menu.element.is(":visible")) {
						this._value(this.term);
						this.close(event);
						// Different browsers have different default behavior for escape
						// Single press can mean undo or clear
						// Double press in IE means clear the whole form
						event.preventDefault();
					}
					break;
				default:
					suppressKeyPressRepeat = true;
					// search timeout should be triggered before the input value is changed
					this._searchTimeout(event);
					break;
				}
			},
			keypress: function(event) {
				if (suppressKeyPress) {
					suppressKeyPress = false;
					if (!this.isMultiLine || this.menu.element.is(":visible")) {
						event.preventDefault();
					}
					return;
				}
				if (suppressKeyPressRepeat) {
					return;
				}

				// replicate some key handlers to allow them to repeat in Firefox and Opera
				var keyCode = $.ui.keyCode;
				switch(event.keyCode) {
				case keyCode.PAGE_UP:
					this._move("previousPage", event);
					break;
				case keyCode.PAGE_DOWN:
					this._move("nextPage", event);
					break;
				case keyCode.UP:
					this._keyEvent("previous", event);
					break;
				case keyCode.DOWN:
					this._keyEvent("next", event);
					break;
				}
			},
			input: function(event) {
				if (suppressInput) {
					suppressInput = false;
					event.preventDefault();
					return;
				}
				this._searchTimeout(event);
			},
			focus: function() {
				this.selectedItem = null;
				this.previous = this._value();
			},
			blur: function(event) {
				if (this.cancelBlur) {
					delete this.cancelBlur;
					return;
				}

				clearTimeout(this.searching);
				this.close(event);
				this._change(event);
			}
		});

		this._initSource();
		this.menu = $("")
			.addClass("ui-autocomplete ui-front")
			.appendTo(this._appendTo())
			.menu({
				// disable ARIA support, the live region takes care of that
				role: null
			})
			.hide()
			.data("ui-menu");

		this._on(this.menu.element, {
			mousedown: function(event) {
				// prevent moving focus out of the text field
				event.preventDefault();

				// IE doesn't prevent moving focus even with event.preventDefault()
				// so we set a flag to know when we should ignore the blur event
				this.cancelBlur = true;
				this._delay(function() {
					delete this.cancelBlur;
				});

				// clicking on the scrollbar causes focus to shift to the body
				// but we can't detect a mouseup or a click immediately afterward
				// so we have to track the next mousedown and close the menu if
				// the user clicks somewhere outside of the autocomplete
				var menuElement = this.menu.element[0];
				if (!$(event.target).closest(".ui-menu-item").length) {
					this._delay(function() {
						var that = this;
						this.document.one("mousedown", function(event) {
							if (event.target !== that.element[0] &&
									event.target !== menuElement &&
									!$.contains(menuElement, event.target)) {
								that.close();
							}
						});
					});
				}
			},
			menufocus: function(event, ui) {
				// support: Firefox
				// Prevent accidental activation of menu items in Firefox (#7024 #9118)
				if (this.isNewMenu) {
					this.isNewMenu = false;
					if (event.originalEvent && /^mouse/.test(event.originalEvent.type)) {
						this.menu.blur();

						this.document.one("mousemove", function() {
							$(event.target).trigger(event.originalEvent);
						});

						return;
					}
				}

				var item = ui.item.data("ui-autocomplete-item");
				if (false !== this._trigger("focus", event, { item: item })) {
					// use value to match what will end up in the input, if it was a key event
					if (event.originalEvent && /^key/.test(event.originalEvent.type)) {
						this._value(item.value);
					}
				} else {
					// Normally the input is populated with the item's value as the
					// menu is navigated, causing screen readers to notice a change and
					// announce the item. Since the focus event was canceled, this doesn't
					// happen, so we update the live region so that screen readers can
					// still notice the change and announce it.
					this.liveRegion.text(item.value);
				}
			},
			menuselect: function(event, ui) {
				var item = ui.item.data("ui-autocomplete-item"),
					previous = this.previous;

				// only trigger when focus was lost (click on menu)
				if (this.element[0] !== this.document[0].activeElement) {
					this.element.focus();
					this.previous = previous;
					// #6109 - IE triggers two focus events and the second
					// is asynchronous, so we need to reset the previous
					// term synchronously and asynchronously :-(
					this._delay(function() {
						this.previous = previous;
						this.selectedItem = item;
					});
				}

				if (false !== this._trigger("select", event, { item: item })) {
					this._value(item.value);
				}
				// reset the term after the select event
				// this allows custom select handling to work properly
				this.term = this._value();

				this.close(event);
				this.selectedItem = item;
			}
		});

		this.liveRegion = $("", {
				role: "status",
				"aria-live": "polite"
			})
			.addClass("ui-helper-hidden-accessible")
			.insertBefore(this.element);

		// turning off autocomplete prevents the browser from remembering the
		// value when navigating through history, so we re-enable autocomplete
		// if the page is unloaded before the widget is destroyed. #7790
		this._on(this.window, {
			beforeunload: function() {
				this.element.removeAttr("autocomplete");
			}
		});
	},

	_destroy: function() {
		clearTimeout(this.searching);
		this.element
			.removeClass("ui-autocomplete-input")
			.removeAttr("autocomplete");
		this.menu.element.remove();
		this.liveRegion.remove();
	},

	_setOption: function(key, value) {
		this._super(key, value);
		if (key === "source") {
			this._initSource();
		}
		if (key === "appendTo") {
			this.menu.element.appendTo(this._appendTo());
		}
		if (key === "disabled" && value && this.xhr) {
			this.xhr.abort();
		}
	},

	_appendTo: function() {
		var element = this.options.appendTo;

		if (element) {
			element = element.jquery || element.nodeType ?
				$(element) :
				this.document.find(element).eq(0);
		}

		if (!element) {
			element = this.element.closest(".ui-front");
		}

		if (!element.length) {
			element = this.document[0].body;
		}

		return element;
	},

	_initSource: function() {
		var array, url,
			that = this;
		if ($.isArray(this.options.source)) {
			array = this.options.source;
			this.source = function(request, response) {
				response($.ui.autocomplete.filter(array, request.term));
			};
		} else if (typeof this.options.source === "string") {
			url = this.options.source;
			this.source = function(request, response) {
				if (that.xhr) {
					that.xhr.abort();
				}
				that.xhr = $.ajax({
					url: url,
					data: request,
					dataType: "json",
					success: function(data) {
						response(data);
					},
					error: function() {
						response([]);
					}
				});
			};
		} else {
			this.source = this.options.source;
		}
	},

	_searchTimeout: function(event) {
		clearTimeout(this.searching);
		this.searching = this._delay(function() {
			// only search if the value has changed
			if (this.term !== this._value()) {
				this.selectedItem = null;
				this.search(null, event);
			}
		}, this.options.delay);
	},

	search: function(value, event) {
		value = value != null ? value : this._value();

		// always save the actual value, not the one passed as an argument
		this.term = this._value();

		if (value.length < this.options.minLength) {
			return this.close(event);
		}

		if (this._trigger("search", event) === false) {
			return;
		}

		return this._search(value);
	},

	_search: function(value) {
		this.pending++;
		this.element.addClass("ui-autocomplete-loading");
		this.cancelSearch = false;

		this.source({ term: value }, this._response());
	},

	_response: function() {
		var index = ++this.requestIndex;

		return $.proxy(function(content) {
			if (index === this.requestIndex) {
				this.__response(content);
			}

			this.pending--;
			if (!this.pending) {
				this.element.removeClass("ui-autocomplete-loading");
			}
		}, this);
	},

	__response: function(content) {
		if (content) {
			content = this._normalize(content);
		}
		this._trigger("response", null, { content: content });
		if (!this.options.disabled && content && content.length && !this.cancelSearch) {
			this._suggest(content);
			this._trigger("open");
		} else {
			// use ._close() instead of .close() so we don't cancel future searches
			this._close();
		}
	},

	close: function(event) {
		this.cancelSearch = true;
		this._close(event);
	},

	_close: function(event) {
		if (this.menu.element.is(":visible")) {
			this.menu.element.hide();
			this.menu.blur();
			this.isNewMenu = true;
			this._trigger("close", event);
		}
	},

	_change: function(event) {
		if (this.previous !== this._value()) {
			this._trigger("change", event, { item: this.selectedItem });
		}
	},

	_normalize: function(items) {
		// assume all items have the right format when the first item is complete
		if (items.length && items[0].label && items[0].value) {
			return items;
		}
		return $.map(items, function(item) {
			if (typeof item === "string") {
				return {
					label: item,
					value: item
				};
			}
			return $.extend({
				label: item.label || item.value,
				value: item.value || item.label
			}, item);
		});
	},

	_suggest: function(items) {
		var ul = this.menu.element.empty();
		this._renderMenu(ul, items);
		this.isNewMenu = true;
		this.menu.refresh();

		// size and position menu
		ul.show();
		this._resizeMenu();
		ul.position($.extend({
			of: this.element
		}, this.options.position));

		if (this.options.autoFocus) {
			this.menu.next();
		}
	},

	_resizeMenu: function() {
		var ul = this.menu.element;
		ul.outerWidth(Math.max(
			// Firefox wraps long text (possibly a rounding bug)
			// so we add 1px to avoid the wrapping (#7513)
			ul.width("").outerWidth() + 1,
			this.element.outerWidth()
));
	},

	_renderMenu: function(ul, items) {
		var that = this;
		$.each(items, function(index, item) {
			that._renderItemData(ul, item);
		});
	},

	_renderItemData: function(ul, item) {
		return this._renderItem(ul, item).data("ui-autocomplete-item", item);
	},

	_renderItem: function(ul, item) {
		return $("")
			.append($("<a>").text(item.label))
			.appendTo(ul);
	},

	_move: function(direction, event) {
		if (!this.menu.element.is(":visible")) {
			this.search(null, event);
			return;
		}
		if (this.menu.isFirstItem() && /^previous/.test(direction) ||
				this.menu.isLastItem() && /^next/.test(direction)) {
			this._value(this.term);
			this.menu.blur();
			return;
		}
		this.menu[direction](event);
	},

	widget: function() {
		return this.menu.element;
	},

	_value: function() {
		return this.valueMethod.apply(this.element, arguments);
	},

	_keyEvent: function(keyEvent, event) {
		if (!this.isMultiLine || this.menu.element.is(":visible")) {
			this._move(keyEvent, event);

			// prevents moving cursor to beginning/end of the text field in some browsers
			event.preventDefault();
		}
	}
});

$.extend($.ui.autocomplete, {
	escapeRegex: function(value) {
		return value.replace(/[\-\[\]{}()*+?.,\\\^$|#\s]/g, "\\$&");
	},
	filter: function(array, term) {
		var matcher = new RegExp($.ui.autocomplete.escapeRegex(term), "i");
		return $.grep(array, function(value) {
			return matcher.test(value.label || value.value || value);
		});
	}
});

// live region extension, adding a `messages` option
// NOTE: This is an experimental API. We are still investigating
// a full solution for string manipulation and internationalization.
$.widget("ui.autocomplete", $.ui.autocomplete, {
	options: {
		messages: {
			noResults: "No search results.",
			results: function(amount) {
				return amount + (amount > 1 ? " results are" : " result is") +
					" available, use up and down arrow keys to navigate.";
			}
		}
	},

	__response: function(content) {
		var message;
		this._superApply(arguments);
		if (this.options.disabled || this.cancelSearch) {
			return;
		}
		if (content && content.length) {
			message = this.options.messages.results(content.length);
		} else {
			message = this.options.messages.noResults;
		}
		this.liveRegion.text(message);
	}
});

}(jQuery));
(function($, undefined) {

var lastActive,
	baseClasses = "ui-button ui-widget ui-state-default ui-corner-all",
	typeClasses = "ui-button-icons-only ui-button-icon-only ui-button-text-icons ui-button-text-icon-primary ui-button-text-icon-secondary ui-button-text-only",
	formResetHandler = function() {
		var form = $(this);
		setTimeout(function() {
			form.find(":ui-button").button("refresh");
		}, 1);
	},
	radioGroup = function(radio) {
		var name = radio.name,
			form = radio.form,
			radios = $([]);
		if (name) {
			name = name.replace(/'/g, "\\'");
			if (form) {
				radios = $(form).find("[name='" + name + "']");
			} else {
				radios = $("[name='" + name + "']", radio.ownerDocument)
					.filter(function() {
						return !this.form;
					});
			}
		}
		return radios;
	};

$.widget("ui.button", {
	version: "1.10.4",
	defaultElement: "<button>",
	options: {
		disabled: null,
		text: true,
		label: null,
		icons: {
			primary: null,
			secondary: null
		}
	},
	_create: function() {
		this.element.closest("form")
			.unbind("reset" + this.eventNamespace)
			.bind("reset" + this.eventNamespace, formResetHandler);

		if (typeof this.options.disabled !== "boolean") {
			this.options.disabled = !!this.element.prop("disabled");
		} else {
			this.element.prop("disabled", this.options.disabled);
		}

		this._determineButtonType();
		this.hasTitle = !!this.buttonElement.attr("title");

		var that = this,
			options = this.options,
			toggleButton = this.type === "checkbox" || this.type === "radio",
			activeClass = !toggleButton ? "ui-state-active" : "";

		if (options.label === null) {
			options.label = (this.type === "input" ? this.buttonElement.val() : this.buttonElement.html());
		}

		this._hoverable(this.buttonElement);

		this.buttonElement
			.addClass(baseClasses)
			.attr("role", "button")
			.bind("mouseenter" + this.eventNamespace, function() {
				if (options.disabled) {
					return;
				}
				if (this === lastActive) {
					$(this).addClass("ui-state-active");
				}
			})
			.bind("mouseleave" + this.eventNamespace, function() {
				if (options.disabled) {
					return;
				}
				$(this).removeClass(activeClass);
			})
			.bind("click" + this.eventNamespace, function(event) {
				if (options.disabled) {
					event.preventDefault();
					event.stopImmediatePropagation();
				}
			});

		// Can't use _focusable() because the element that receives focus
		// and the element that gets the ui-state-focus class are different
		this._on({
			focus: function() {
				this.buttonElement.addClass("ui-state-focus");
			},
			blur: function() {
				this.buttonElement.removeClass("ui-state-focus");
			}
		});

		if (toggleButton) {
			this.element.bind("change" + this.eventNamespace, function() {
				that.refresh();
			});
		}

		if (this.type === "checkbox") {
			this.buttonElement.bind("click" + this.eventNamespace, function() {
				if (options.disabled) {
					return false;
				}
			});
		} else if (this.type === "radio") {
			this.buttonElement.bind("click" + this.eventNamespace, function() {
				if (options.disabled) {
					return false;
				}
				$(this).addClass("ui-state-active");
				that.buttonElement.attr("aria-pressed", "true");

				var radio = that.element[0];
				radioGroup(radio)
					.not(radio)
					.map(function() {
						return $(this).button("widget")[0];
					})
					.removeClass("ui-state-active")
					.attr("aria-pressed", "false");
			});
		} else {
			this.buttonElement
				.bind("mousedown" + this.eventNamespace, function() {
					if (options.disabled) {
						return false;
					}
					$(this).addClass("ui-state-active");
					lastActive = this;
					that.document.one("mouseup", function() {
						lastActive = null;
					});
				})
				.bind("mouseup" + this.eventNamespace, function() {
					if (options.disabled) {
						return false;
					}
					$(this).removeClass("ui-state-active");
				})
				.bind("keydown" + this.eventNamespace, function(event) {
					if (options.disabled) {
						return false;
					}
					if (event.keyCode === $.ui.keyCode.SPACE || event.keyCode === $.ui.keyCode.ENTER) {
						$(this).addClass("ui-state-active");
					}
				})
				// see #8559, we bind to blur here in case the button element loses
				// focus between keydown and keyup, it would be left in an "active" state
				.bind("keyup" + this.eventNamespace + " blur" + this.eventNamespace, function() {
					$(this).removeClass("ui-state-active");
				});

			if (this.buttonElement.is("a")) {
				this.buttonElement.keyup(function(event) {
					if (event.keyCode === $.ui.keyCode.SPACE) {
						// TODO pass through original event correctly (just as 2nd argument doesn't work)
						$(this).click();
					}
				});
			}
		}

		// TODO: pull out $.Widget's handling for the disabled option into
		// $.Widget.prototype._setOptionDisabled so it's easy to proxy and can
		// be overridden by individual plugins
		this._setOption("disabled", options.disabled);
		this._resetButton();
	},

	_determineButtonType: function() {
		var ancestor, labelSelector, checked;

		if (this.element.is("[type=checkbox]")) {
			this.type = "checkbox";
		} else if (this.element.is("[type=radio]")) {
			this.type = "radio";
		} else if (this.element.is("input")) {
			this.type = "input";
		} else {
			this.type = "button";
		}

		if (this.type === "checkbox" || this.type === "radio") {
			// we don't search against the document in case the element
			// is disconnected from the DOM
			ancestor = this.element.parents().last();
			labelSelector = "label[for='" + this.element.attr("id") + "']";
			this.buttonElement = ancestor.find(labelSelector);
			if (!this.buttonElement.length) {
				ancestor = ancestor.length ? ancestor.siblings() : this.element.siblings();
				this.buttonElement = ancestor.filter(labelSelector);
				if (!this.buttonElement.length) {
					this.buttonElement = ancestor.find(labelSelector);
				}
			}
			this.element.addClass("ui-helper-hidden-accessible");

			checked = this.element.is(":checked");
			if (checked) {
				this.buttonElement.addClass("ui-state-active");
			}
			this.buttonElement.prop("aria-pressed", checked);
		} else {
			this.buttonElement = this.element;
		}
	},

	widget: function() {
		return this.buttonElement;
	},

	_destroy: function() {
		this.element
			.removeClass("ui-helper-hidden-accessible");
		this.buttonElement
			.removeClass(baseClasses + " ui-state-active " + typeClasses)
			.removeAttr("role")
			.removeAttr("aria-pressed")
			.html(this.buttonElement.find(".ui-button-text").html());

		if (!this.hasTitle) {
			this.buttonElement.removeAttr("title");
		}
	},

	_setOption: function(key, value) {
		this._super(key, value);
		if (key === "disabled") {
			this.element.prop("disabled", !!value);
			if (value) {
				this.buttonElement.removeClass("ui-state-focus");
			}
			return;
		}
		this._resetButton();
	},

	refresh: function() {
		//See #8237 & #8828
		var isDisabled = this.element.is("input, button") ? this.element.is(":disabled") : this.element.hasClass("ui-button-disabled");

		if (isDisabled !== this.options.disabled) {
			this._setOption("disabled", isDisabled);
		}
		if (this.type === "radio") {
			radioGroup(this.element[0]).each(function() {
				if ($(this).is(":checked")) {
					$(this).button("widget")
						.addClass("ui-state-active")
						.attr("aria-pressed", "true");
				} else {
					$(this).button("widget")
						.removeClass("ui-state-active")
						.attr("aria-pressed", "false");
				}
			});
		} else if (this.type === "checkbox") {
			if (this.element.is(":checked")) {
				this.buttonElement
					.addClass("ui-state-active")
					.attr("aria-pressed", "true");
			} else {
				this.buttonElement
					.removeClass("ui-state-active")
					.attr("aria-pressed", "false");
			}
		}
	},

	_resetButton: function() {
		if (this.type === "input") {
			if (this.options.label) {
				this.element.val(this.options.label);
			}
			return;
		}
		var buttonElement = this.buttonElement.removeClass(typeClasses),
			buttonText = $("", this.document[0])
				.addClass("ui-button-text")
				.html(this.options.label)
				.appendTo(buttonElement.empty())
				.text(),
			icons = this.options.icons,
			multipleIcons = icons.primary && icons.secondary,
			buttonClasses = [];

		if (icons.primary || icons.secondary) {
			if (this.options.text) {
				buttonClasses.push("ui-button-text-icon" + (multipleIcons ? "s" : (icons.primary ? "-primary" : "-secondary")));
			}

			if (icons.primary) {
				buttonElement.prepend("");
			}

			if (icons.secondary) {
				buttonElement.append("");
			}

			if (!this.options.text) {
				buttonClasses.push(multipleIcons ? "ui-button-icons-only" : "ui-button-icon-only");

				if (!this.hasTitle) {
					buttonElement.attr("title", $.trim(buttonText));
				}
			}
		} else {
			buttonClasses.push("ui-button-text-only");
		}
		buttonElement.addClass(buttonClasses.join(" "));
	}
});

$.widget("ui.buttonset", {
	version: "1.10.4",
	options: {
		items: "button, input[type=button], input[type=submit], input[type=reset], input[type=checkbox], input[type=radio], a, :data(ui-button)"
	},

	_create: function() {
		this.element.addClass("ui-buttonset");
	},

	_init: function() {
		this.refresh();
	},

	_setOption: function(key, value) {
		if (key === "disabled") {
			this.buttons.button("option", key, value);
		}

		this._super(key, value);
	},

	refresh: function() {
		var rtl = this.element.css("direction") === "rtl";

		this.buttons = this.element.find(this.options.items)
			.filter(":ui-button")
				.button("refresh")
			.end()
			.not(":ui-button")
				.button()
			.end()
			.map(function() {
				return $(this).button("widget")[0];
			})
				.removeClass("ui-corner-all ui-corner-left ui-corner-right")
				.filter(":first")
					.addClass(rtl ? "ui-corner-right" : "ui-corner-left")
				.end()
				.filter(":last")
					.addClass(rtl ? "ui-corner-left" : "ui-corner-right")
				.end()
			.end();
	},

	_destroy: function() {
		this.element.removeClass("ui-buttonset");
		this.buttons
			.map(function() {
				return $(this).button("widget")[0];
			})
				.removeClass("ui-corner-left ui-corner-right")
			.end()
			.button("destroy");
	}
});

}(jQuery));
(function($, undefined) {

$.extend($.ui, { datepicker: { version: "1.10.4" } });

var PROP_NAME = "datepicker",
	instActive;

/* Date picker manager.
 Use the singleton instance of this class, $.datepicker, to interact with the date picker.
 Settings for (groups of) date pickers are maintained in an instance object,
 allowing multiple different settings on the same page. */

function Datepicker() {
	this._curInst = null; // The current instance in use
	this._keyEvent = false; // If the last event was a key event
	this._disabledInputs = []; // List of date picker inputs that have been disabled
	this._datepickerShowing = false; // True if the popup picker is showing , false if not
	this._inDialog = false; // True if showing within a "dialog", false if not
	this._mainDivId = "ui-datepicker-div"; // The ID of the main datepicker division
	this._inlineClass = "ui-datepicker-inline"; // The name of the inline marker class
	this._appendClass = "ui-datepicker-append"; // The name of the append marker class
	this._triggerClass = "ui-datepicker-trigger"; // The name of the trigger marker class
	this._dialogClass = "ui-datepicker-dialog"; // The name of the dialog marker class
	this._disableClass = "ui-datepicker-disabled"; // The name of the disabled covering marker class
	this._unselectableClass = "ui-datepicker-unselectable"; // The name of the unselectable cell marker class
	this._currentClass = "ui-datepicker-current-day"; // The name of the current day marker class
	this._dayOverClass = "ui-datepicker-days-cell-over"; // The name of the day hover marker class
	this.regional = []; // Available regional settings, indexed by language code
	this.regional[""] = { // Default regional settings
		closeText: "Done", // Display text for close link
		prevText: "Prev", // Display text for previous month link
		nextText: "Next", // Display text for next month link
		currentText: "Today", // Display text for current month link
		monthNames: ["January","February","March","April","May","June",
			"July","August","September","October","November","December"], // Names of months for drop-down and formatting
		monthNamesShort: ["Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Nov", "Dec"], // For formatting
		dayNames: ["Sunday", "Monday", "Tuesday", "Wednesday", "Thursday", "Friday", "Saturday"], // For formatting
		dayNamesShort: ["Sun", "Mon", "Tue", "Wed", "Thu", "Fri", "Sat"], // For formatting
		dayNamesMin: ["Su","Mo","Tu","We","Th","Fr","Sa"], // Column headings for days starting at Sunday
		weekHeader: "Wk", // Column header for week of the year
		dateFormat: "mm/dd/yy", // See format options on parseDate
		firstDay: 0, // The first day of the week, Sun = 0, Mon = 1, ...
		isRTL: false, // True if right-to-left language, false if left-to-right
		showMonthAfterYear: false, // True if the year select precedes month, false for month then year
		yearSuffix: "" // Additional text to append to the year in the month headers
	};
	this._defaults = { // Global defaults for all the date picker instances
		showOn: "focus", // "focus" for popup on focus,
			// "button" for trigger button, or "both" for either
		showAnim: "fadeIn", // Name of jQuery animation for popup
		showOptions: {}, // Options for enhanced animations
		defaultDate: null, // Used when field is blank: actual date,
			// +/-number for offset from today, null for today
		appendText: "", // Display text following the input box, e.g. showing the format
		buttonText: "...", // Text for trigger button
		buttonImage: "", // URL for trigger button image
		buttonImageOnly: false, // True if the image appears alone, false if it appears on a button
		hideIfNoPrevNext: false, // True to hide next/previous month links
			// if not applicable, false to just disable them
		navigationAsDateFormat: false, // True if date formatting applied to prev/today/next links
		gotoCurrent: false, // True if today link goes back to current selection instead
		changeMonth: false, // True if month can be selected directly, false if only prev/next
		changeYear: false, // True if year can be selected directly, false if only prev/next
		yearRange: "c-10:c+10", // Range of years to display in drop-down,
			// either relative to today's year (-nn:+nn), relative to currently displayed year
			// (c-nn:c+nn), absolute (nnnn:nnnn), or a combination of the above (nnnn:-n)
		showOtherMonths: false, // True to show dates in other months, false to leave blank
		selectOtherMonths: false, // True to allow selection of dates in other months, false for unselectable
		showWeek: false, // True to show week of the year, false to not show it
		calculateWeek: this.iso8601Week, // How to calculate the week of the year,
			// takes a Date and returns the number of the week for it
		shortYearCutoff: "+10", // Short year values < this are in the current century,
			// > this are in the previous century,
			// string value starting with "+" for current year + value
		minDate: null, // The earliest selectable date, or null for no limit
		maxDate: null, // The latest selectable date, or null for no limit
		duration: "fast", // Duration of display/closure
		beforeShowDay: null, // Function that takes a date and returns an array with
			// [0] = true if selectable, false if not, [1] = custom CSS class name(s) or "",
			// [2] = cell title (optional), e.g. $.datepicker.noWeekends
		beforeShow: null, // Function that takes an input field and
			// returns a set of custom settings for the date picker
		onSelect: null, // Define a callback function when a date is selected
		onChangeMonthYear: null, // Define a callback function when the month or year is changed
		onClose: null, // Define a callback function when the datepicker is closed
		numberOfMonths: 1, // Number of months to show at a time
		showCurrentAtPos: 0, // The position in multipe months at which to show the current month (starting at 0)
		stepMonths: 1, // Number of months to step back/forward
		stepBigMonths: 12, // Number of months to step back/forward for the big links
		altField: "", // Selector for an alternate field to store selected dates into
		altFormat: "", // The date format to use for the alternate field
		constrainInput: true, // The input is constrained by the current date format
		showButtonPanel: false, // True to show button panel, false to not show it
		autoSize: false, // True to size the input for the date format, false to leave as is
		disabled: false // The initial disabled state
	};
	$.extend(this._defaults, this.regional[""]);
	this.dpDiv = bindHover($("<div id='" + this._mainDivId + "' class='ui-datepicker ui-widget ui-widget-content ui-helper-clearfix ui-corner-all'></div>"));
}

$.extend(Datepicker.prototype, {
	/* Class name added to elements to indicate already configured with a date picker. */
	markerClassName: "hasDatepicker",

	//Keep track of the maximum number of rows displayed (see #7043)
	maxRows: 4,

	// TODO rename to "widget" when switching to widget factory
	_widgetDatepicker: function() {
		return this.dpDiv;
	},

	/* Override the default settings for all instances of the date picker.
	 * @param settings object - the new settings to use as defaults (anonymous object)
	 * @return the manager object
	 */
	setDefaults: function(settings) {
		extendRemove(this._defaults, settings || {});
		return this;
	},

	/* Attach the date picker to a jQuery selection.
	 * @param target	element - the target input field or division or span
	 * @param settings object - the new settings to use for this date picker instance (anonymous)
	 */
	_attachDatepicker: function(target, settings) {
		var nodeName, inline, inst;
		nodeName = target.nodeName.toLowerCase();
		inline = (nodeName === "div" || nodeName === "span");
		if (!target.id) {
			this.uuid += 1;
			target.id = "dp" + this.uuid;
		}
		inst = this._newInst($(target), inline);
		inst.settings = $.extend({}, settings || {});
		if (nodeName === "input") {
			this._connectDatepicker(target, inst);
		} else if (inline) {
			this._inlineDatepicker(target, inst);
		}
	},

	/* Create a new instance object. */
	_newInst: function(target, inline) {
		var id = target[0].id.replace(/([^A-Za-z0-9_\-])/g, "\\\\$1"); // escape jQuery meta chars
		return {id: id, input: target, // associated target
			selectedDay: 0, selectedMonth: 0, selectedYear: 0, // current selection
			drawMonth: 0, drawYear: 0, // month being drawn
			inline: inline, // is datepicker inline or not
			dpDiv: (!inline ? this.dpDiv : // presentation div
			bindHover($("<div class='" + this._inlineClass + " ui-datepicker ui-widget ui-widget-content ui-helper-clearfix ui-corner-all'></div>")))};
	},

	/* Attach the date picker to an input field. */
	_connectDatepicker: function(target, inst) {
		var input = $(target);
		inst.append = $([]);
		inst.trigger = $([]);
		if (input.hasClass(this.markerClassName)) {
			return;
		}
		this._attachments(input, inst);
		input.addClass(this.markerClassName).keydown(this._doKeyDown).
			keypress(this._doKeyPress).keyup(this._doKeyUp);
		this._autoSize(inst);
		$.data(target, PROP_NAME, inst);
		//If disabled option is true, disable the datepicker once it has been attached to the input (see ticket #5665)
		if(inst.settings.disabled) {
			this._disableDatepicker(target);
		}
	},

	/* Make attachments based on settings. */
	_attachments: function(input, inst) {
		var showOn, buttonText, buttonImage,
			appendText = this._get(inst, "appendText"),
			isRTL = this._get(inst, "isRTL");

		if (inst.append) {
			inst.append.remove();
		}
		if (appendText) {
			inst.append = $("" + appendText + "");
			input[isRTL ? "before" : "after"](inst.append);
		}

		input.unbind("focus", this._showDatepicker);

		if (inst.trigger) {
			inst.trigger.remove();
		}

		showOn = this._get(inst, "showOn");
		if (showOn === "focus" || showOn === "both") { // pop-up date picker when in the marked field
			input.focus(this._showDatepicker);
		}
		if (showOn === "button" || showOn === "both") { // pop-up date picker when button clicked
			buttonText = this._get(inst, "buttonText");
			buttonImage = this._get(inst, "buttonImage");
			inst.trigger = $(this._get(inst, "buttonImageOnly") ?
				$("").addClass(this._triggerClass).
					attr({ src: buttonImage, alt: buttonText, title: buttonText }) :
				$("<button type='button'></button>").addClass(this._triggerClass).
					html(!buttonImage ? buttonText : $("").attr(
					{ src:buttonImage, alt:buttonText, title:buttonText })));
			input[isRTL ? "before" : "after"](inst.trigger);
			inst.trigger.click(function() {
				if ($.datepicker._datepickerShowing && $.datepicker._lastInput === input[0]) {
					$.datepicker._hideDatepicker();
				} else if ($.datepicker._datepickerShowing && $.datepicker._lastInput !== input[0]) {
					$.datepicker._hideDatepicker();
					$.datepicker._showDatepicker(input[0]);
				} else {
					$.datepicker._showDatepicker(input[0]);
				}
				return false;
			});
		}
	},

	/* Apply the maximum length for the date format. */
	_autoSize: function(inst) {
		if (this._get(inst, "autoSize") && !inst.inline) {
			var findMax, max, maxI, i,
				date = new Date(2009, 12 - 1, 20), // Ensure double digits
				dateFormat = this._get(inst, "dateFormat");

			if (dateFormat.match(/[DM]/)) {
				findMax = function(names) {
					max = 0;
					maxI = 0;
					for (i = 0; i < names.length; i++) {
						if (names[i].length > max) {
							max = names[i].length;
							maxI = i;
						}
					}
					return maxI;
				};
				date.setMonth(findMax(this._get(inst, (dateFormat.match(/MM/) ?
					"monthNames" : "monthNamesShort"))));
				date.setDate(findMax(this._get(inst, (dateFormat.match(/DD/) ?
					"dayNames" : "dayNamesShort"))) + 20 - date.getDay());
			}
			inst.input.attr("size", this._formatDate(inst, date).length);
		}
	},

	/* Attach an inline date picker to a div. */
	_inlineDatepicker: function(target, inst) {
		var divSpan = $(target);
		if (divSpan.hasClass(this.markerClassName)) {
			return;
		}
		divSpan.addClass(this.markerClassName).append(inst.dpDiv);
		$.data(target, PROP_NAME, inst);
		this._setDate(inst, this._getDefaultDate(inst), true);
		this._updateDatepicker(inst);
		this._updateAlternate(inst);
		//If disabled option is true, disable the datepicker before showing it (see ticket #5665)
		if(inst.settings.disabled) {
			this._disableDatepicker(target);
		}
		// Set display:block in place of inst.dpDiv.show() which won't work on disconnected elements
		// http://bugs.jqueryui.com/ticket/7552 - A Datepicker created on a detached div has zero height
		inst.dpDiv.css("display", "block");
	},

	/* Pop-up the date picker in a "dialog" box.
	 * @param input element - ignored
	 * @param date	string or Date - the initial date to display
	 * @param onSelect function - the function to call when a date is selected
	 * @param settings object - update the dialog date picker instance's settings (anonymous object)
	 * @param pos int[2] - coordinates for the dialog's position within the screen or
	 *					event - with x/y coordinates or
	 *					leave empty for default (screen centre)
	 * @return the manager object
	 */
	_dialogDatepicker: function(input, date, onSelect, settings, pos) {
		var id, browserWidth, browserHeight, scrollX, scrollY,
			inst = this._dialogInst; // internal instance

		if (!inst) {
			this.uuid += 1;
			id = "dp" + this.uuid;
			this._dialogInput = $("<input type='text' id='" + id +
				"' style='position: absolute; top: -100px; width: 0px;'/>");
			this._dialogInput.keydown(this._doKeyDown);
			$("body").append(this._dialogInput);
			inst = this._dialogInst = this._newInst(this._dialogInput, false);
			inst.settings = {};
			$.data(this._dialogInput[0], PROP_NAME, inst);
		}
		extendRemove(inst.settings, settings || {});
		date = (date && date.constructor === Date ? this._formatDate(inst, date) : date);
		this._dialogInput.val(date);

		this._pos = (pos ? (pos.length ? pos : [pos.pageX, pos.pageY]) : null);
		if (!this._pos) {
			browserWidth = document.documentElement.clientWidth;
			browserHeight = document.documentElement.clientHeight;
			scrollX = document.documentElement.scrollLeft || document.body.scrollLeft;
			scrollY = document.documentElement.scrollTop || document.body.scrollTop;
			this._pos = // should use actual width/height below
				[(browserWidth / 2) - 100 + scrollX, (browserHeight / 2) - 150 + scrollY];
		}

		// move input on screen for focus, but hidden behind dialog
		this._dialogInput.css("left", (this._pos[0] + 20) + "px").css("top", this._pos[1] + "px");
		inst.settings.onSelect = onSelect;
		this._inDialog = true;
		this.dpDiv.addClass(this._dialogClass);
		this._showDatepicker(this._dialogInput[0]);
		if ($.blockUI) {
			$.blockUI(this.dpDiv);
		}
		$.data(this._dialogInput[0], PROP_NAME, inst);
		return this;
	},

	/* Detach a datepicker from its control.
	 * @param target	element - the target input field or division or span
	 */
	_destroyDatepicker: function(target) {
		var nodeName,
			$target = $(target),
			inst = $.data(target, PROP_NAME);

		if (!$target.hasClass(this.markerClassName)) {
			return;
		}

		nodeName = target.nodeName.toLowerCase();
		$.removeData(target, PROP_NAME);
		if (nodeName === "input") {
			inst.append.remove();
			inst.trigger.remove();
			$target.removeClass(this.markerClassName).
				unbind("focus", this._showDatepicker).
				unbind("keydown", this._doKeyDown).
				unbind("keypress", this._doKeyPress).
				unbind("keyup", this._doKeyUp);
		} else if (nodeName === "div" || nodeName === "span") {
			$target.removeClass(this.markerClassName).empty();
		}
	},

	/* Enable the date picker to a jQuery selection.
	 * @param target	element - the target input field or division or span
	 */
	_enableDatepicker: function(target) {
		var nodeName, inline,
			$target = $(target),
			inst = $.data(target, PROP_NAME);

		if (!$target.hasClass(this.markerClassName)) {
			return;
		}

		nodeName = target.nodeName.toLowerCase();
		if (nodeName === "input") {
			target.disabled = false;
			inst.trigger.filter("button").
				each(function() { this.disabled = false; }).end().
				filter("img").css({opacity: "1.0", cursor: ""});
		} else if (nodeName === "div" || nodeName === "span") {
			inline = $target.children("." + this._inlineClass);
			inline.children().removeClass("ui-state-disabled");
			inline.find("select.ui-datepicker-month, select.ui-datepicker-year").
				prop("disabled", false);
		}
		this._disabledInputs = $.map(this._disabledInputs,
			function(value) { return (value === target ? null : value); }); // delete entry
	},

	/* Disable the date picker to a jQuery selection.
	 * @param target	element - the target input field or division or span
	 */
	_disableDatepicker: function(target) {
		var nodeName, inline,
			$target = $(target),
			inst = $.data(target, PROP_NAME);

		if (!$target.hasClass(this.markerClassName)) {
			return;
		}

		nodeName = target.nodeName.toLowerCase();
		if (nodeName === "input") {
			target.disabled = true;
			inst.trigger.filter("button").
				each(function() { this.disabled = true; }).end().
				filter("img").css({opacity: "0.5", cursor: "default"});
		} else if (nodeName === "div" || nodeName === "span") {
			inline = $target.children("." + this._inlineClass);
			inline.children().addClass("ui-state-disabled");
			inline.find("select.ui-datepicker-month, select.ui-datepicker-year").
				prop("disabled", true);
		}
		this._disabledInputs = $.map(this._disabledInputs,
			function(value) { return (value === target ? null : value); }); // delete entry
		this._disabledInputs[this._disabledInputs.length] = target;
	},

	/* Is the first field in a jQuery collection disabled as a datepicker?
	 * @param target	element - the target input field or division or span
	 * @return boolean - true if disabled, false if enabled
	 */
	_isDisabledDatepicker: function(target) {
		if (!target) {
			return false;
		}
		for (var i = 0; i < this._disabledInputs.length; i++) {
			if (this._disabledInputs[i] === target) {
				return true;
			}
		}
		return false;
	},

	/* Retrieve the instance data for the target control.
	 * @param target element - the target input field or division or span
	 * @return object - the associated instance data
	 * @throws error if a jQuery problem getting data
	 */
	_getInst: function(target) {
		try {
			return $.data(target, PROP_NAME);
		}
		catch (err) {
			throw "Missing instance data for this datepicker";
		}
	},

	/* Update or retrieve the settings for a date picker attached to an input field or division.
	 * @param target element - the target input field or division or span
	 * @param name	object - the new settings to update or
	 *				string - the name of the setting to change or retrieve,
	 *				when retrieving also "all" for all instance settings or
	 *				"defaults" for all global defaults
	 * @param value any - the new value for the setting
	 *				(omit if above is an object or to retrieve a value)
	 */
	_optionDatepicker: function(target, name, value) {
		var settings, date, minDate, maxDate,
			inst = this._getInst(target);

		if (arguments.length === 2 && typeof name === "string") {
			return (name === "defaults" ? $.extend({}, $.datepicker._defaults) :
				(inst ? (name === "all" ? $.extend({}, inst.settings) :
				this._get(inst, name)) : null));
		}

		settings = name || {};
		if (typeof name === "string") {
			settings = {};
			settings[name] = value;
		}

		if (inst) {
			if (this._curInst === inst) {
				this._hideDatepicker();
			}

			date = this._getDateDatepicker(target, true);
			minDate = this._getMinMaxDate(inst, "min");
			maxDate = this._getMinMaxDate(inst, "max");
			extendRemove(inst.settings, settings);
			// reformat the old minDate/maxDate values if dateFormat changes and a new minDate/maxDate isn't provided
			if (minDate !== null && settings.dateFormat !== undefined && settings.minDate === undefined) {
				inst.settings.minDate = this._formatDate(inst, minDate);
			}
			if (maxDate !== null && settings.dateFormat !== undefined && settings.maxDate === undefined) {
				inst.settings.maxDate = this._formatDate(inst, maxDate);
			}
			if ("disabled" in settings) {
				if (settings.disabled) {
					this._disableDatepicker(target);
				} else {
					this._enableDatepicker(target);
				}
			}
			this._attachments($(target), inst);
			this._autoSize(inst);
			this._setDate(inst, date);
			this._updateAlternate(inst);
			this._updateDatepicker(inst);
		}
	},

	// change method deprecated
	_changeDatepicker: function(target, name, value) {
		this._optionDatepicker(target, name, value);
	},

	/* Redraw the date picker attached to an input field or division.
	 * @param target element - the target input field or division or span
	 */
	_refreshDatepicker: function(target) {
		var inst = this._getInst(target);
		if (inst) {
			this._updateDatepicker(inst);
		}
	},

	/* Set the dates for a jQuery selection.
	 * @param target element - the target input field or division or span
	 * @param date	Date - the new date
	 */
	_setDateDatepicker: function(target, date) {
		var inst = this._getInst(target);
		if (inst) {
			this._setDate(inst, date);
			this._updateDatepicker(inst);
			this._updateAlternate(inst);
		}
	},

	/* Get the date(s) for the first entry in a jQuery selection.
	 * @param target element - the target input field or division or span
	 * @param noDefault boolean - true if no default date is to be used
	 * @return Date - the current date
	 */
	_getDateDatepicker: function(target, noDefault) {
		var inst = this._getInst(target);
		if (inst && !inst.inline) {
			this._setDateFromField(inst, noDefault);
		}
		return (inst ? this._getDate(inst) : null);
	},

	/* Handle keystrokes. */
	_doKeyDown: function(event) {
		var onSelect, dateStr, sel,
			inst = $.datepicker._getInst(event.target),
			handled = true,
			isRTL = inst.dpDiv.is(".ui-datepicker-rtl");

		inst._keyEvent = true;
		if ($.datepicker._datepickerShowing) {
			switch (event.keyCode) {
				case 9: $.datepicker._hideDatepicker();
						handled = false;
						break; // hide on tab out
				case 13: sel = $("td." + $.datepicker._dayOverClass + ":not(." +
									$.datepicker._currentClass + ")", inst.dpDiv);
						if (sel[0]) {
							$.datepicker._selectDay(event.target, inst.selectedMonth, inst.selectedYear, sel[0]);
						}

						onSelect = $.datepicker._get(inst, "onSelect");
						if (onSelect) {
							dateStr = $.datepicker._formatDate(inst);

							// trigger custom callback
							onSelect.apply((inst.input ? inst.input[0] : null), [dateStr, inst]);
						} else {
							$.datepicker._hideDatepicker();
						}

						return false; // don't submit the form
				case 27: $.datepicker._hideDatepicker();
						break; // hide on escape
				case 33: $.datepicker._adjustDate(event.target, (event.ctrlKey ?
							-$.datepicker._get(inst, "stepBigMonths") :
							-$.datepicker._get(inst, "stepMonths")), "M");
						break; // previous month/year on page up/+ ctrl
				case 34: $.datepicker._adjustDate(event.target, (event.ctrlKey ?
							+$.datepicker._get(inst, "stepBigMonths") :
							+$.datepicker._get(inst, "stepMonths")), "M");
						break; // next month/year on page down/+ ctrl
				case 35: if (event.ctrlKey || event.metaKey) {
							$.datepicker._clearDate(event.target);
						}
						handled = event.ctrlKey || event.metaKey;
						break; // clear on ctrl or command +end
				case 36: if (event.ctrlKey || event.metaKey) {
							$.datepicker._gotoToday(event.target);
						}
						handled = event.ctrlKey || event.metaKey;
						break; // current on ctrl or command +home
				case 37: if (event.ctrlKey || event.metaKey) {
							$.datepicker._adjustDate(event.target, (isRTL ? +1 : -1), "D");
						}
						handled = event.ctrlKey || event.metaKey;
						// -1 day on ctrl or command +left
						if (event.originalEvent.altKey) {
							$.datepicker._adjustDate(event.target, (event.ctrlKey ?
								-$.datepicker._get(inst, "stepBigMonths") :
								-$.datepicker._get(inst, "stepMonths")), "M");
						}
						// next month/year on alt +left on Mac
						break;
				case 38: if (event.ctrlKey || event.metaKey) {
							$.datepicker._adjustDate(event.target, -7, "D");
						}
						handled = event.ctrlKey || event.metaKey;
						break; // -1 week on ctrl or command +up
				case 39: if (event.ctrlKey || event.metaKey) {
							$.datepicker._adjustDate(event.target, (isRTL ? -1 : +1), "D");
						}
						handled = event.ctrlKey || event.metaKey;
						// +1 day on ctrl or command +right
						if (event.originalEvent.altKey) {
							$.datepicker._adjustDate(event.target, (event.ctrlKey ?
								+$.datepicker._get(inst, "stepBigMonths") :
								+$.datepicker._get(inst, "stepMonths")), "M");
						}
						// next month/year on alt +right
						break;
				case 40: if (event.ctrlKey || event.metaKey) {
							$.datepicker._adjustDate(event.target, +7, "D");
						}
						handled = event.ctrlKey || event.metaKey;
						break; // +1 week on ctrl or command +down
				default: handled = false;
			}
		} else if (event.keyCode === 36 && event.ctrlKey) { // display the date picker on ctrl+home
			$.datepicker._showDatepicker(this);
		} else {
			handled = false;
		}

		if (handled) {
			event.preventDefault();
			event.stopPropagation();
		}
	},

	/* Filter entered characters - based on date format. */
	_doKeyPress: function(event) {
		var chars, chr,
			inst = $.datepicker._getInst(event.target);

		if ($.datepicker._get(inst, "constrainInput")) {
			chars = $.datepicker._possibleChars($.datepicker._get(inst, "dateFormat"));
			chr = String.fromCharCode(event.charCode == null ? event.keyCode : event.charCode);
			return event.ctrlKey || event.metaKey || (chr < " " || !chars || chars.indexOf(chr) > -1);
		}
	},

	/* Synchronise manual entry and field/alternate field. */
	_doKeyUp: function(event) {
		var date,
			inst = $.datepicker._getInst(event.target);

		if (inst.input.val() !== inst.lastVal) {
			try {
				date = $.datepicker.parseDate($.datepicker._get(inst, "dateFormat"),
					(inst.input ? inst.input.val() : null),
					$.datepicker._getFormatConfig(inst));

				if (date) { // only if valid
					$.datepicker._setDateFromField(inst);
					$.datepicker._updateAlternate(inst);
					$.datepicker._updateDatepicker(inst);
				}
			}
			catch (err) {
			}
		}
		return true;
	},

	/* Pop-up the date picker for a given input field.
	 * If false returned from beforeShow event handler do not show.
	 * @param input element - the input field attached to the date picker or
	 *					event - if triggered by focus
	 */
	_showDatepicker: function(input) {
		input = input.target || input;
		if (input.nodeName.toLowerCase() !== "input") { // find from button/image trigger
			input = $("input", input.parentNode)[0];
		}

		if ($.datepicker._isDisabledDatepicker(input) || $.datepicker._lastInput === input) { // already here
			return;
		}

		var inst, beforeShow, beforeShowSettings, isFixed,
			offset, showAnim, duration;

		inst = $.datepicker._getInst(input);
		if ($.datepicker._curInst && $.datepicker._curInst !== inst) {
			$.datepicker._curInst.dpDiv.stop(true, true);
			if (inst && $.datepicker._datepickerShowing) {
				$.datepicker._hideDatepicker($.datepicker._curInst.input[0]);
			}
		}

		beforeShow = $.datepicker._get(inst, "beforeShow");
		beforeShowSettings = beforeShow ? beforeShow.apply(input, [input, inst]) : {};
		if(beforeShowSettings === false){
			return;
		}
		extendRemove(inst.settings, beforeShowSettings);

		inst.lastVal = null;
		$.datepicker._lastInput = input;
		$.datepicker._setDateFromField(inst);

		if ($.datepicker._inDialog) { // hide cursor
			input.value = "";
		}
		if (!$.datepicker._pos) { // position below input
			$.datepicker._pos = $.datepicker._findPos(input);
			$.datepicker._pos[1] += input.offsetHeight; // add the height
		}

		isFixed = false;
		$(input).parents().each(function() {
			isFixed |= $(this).css("position") === "fixed";
			return !isFixed;
		});

		offset = {left: $.datepicker._pos[0], top: $.datepicker._pos[1]};
		$.datepicker._pos = null;
		//to avoid flashes on Firefox
		inst.dpDiv.empty();
		// determine sizing offscreen
		inst.dpDiv.css({position: "absolute", display: "block", top: "-1000px"});
		$.datepicker._updateDatepicker(inst);
		// fix width for dynamic number of date pickers
		// and adjust position before showing
		offset = $.datepicker._checkOffset(inst, offset, isFixed);
		inst.dpDiv.css({position: ($.datepicker._inDialog && $.blockUI ?
			"static" : (isFixed ? "fixed" : "absolute")), display: "none",
			left: offset.left + "px", top: offset.top + "px"});

		if (!inst.inline) {
			showAnim = $.datepicker._get(inst, "showAnim");
			duration = $.datepicker._get(inst, "duration");
			inst.dpDiv.zIndex($(input).zIndex()+1);
			$.datepicker._datepickerShowing = true;

			if ($.effects && $.effects.effect[showAnim]) {
				inst.dpDiv.show(showAnim, $.datepicker._get(inst, "showOptions"), duration);
			} else {
				inst.dpDiv[showAnim || "show"](showAnim ? duration : null);
			}

			if ($.datepicker._shouldFocusInput(inst)) {
				inst.input.focus();
			}

			$.datepicker._curInst = inst;
		}
	},

	/* Generate the date picker content. */
	_updateDatepicker: function(inst) {
		this.maxRows = 4; //Reset the max number of rows being displayed (see #7043)
		instActive = inst; // for delegate hover events
		inst.dpDiv.empty().append(this._generateHTML(inst));
		this._attachHandlers(inst);
		inst.dpDiv.find("." + this._dayOverClass + " a").mouseover();

		var origyearshtml,
			numMonths = this._getNumberOfMonths(inst),
			cols = numMonths[1],
			width = 17;

		inst.dpDiv.removeClass("ui-datepicker-multi-2 ui-datepicker-multi-3 ui-datepicker-multi-4").width("");
		if (cols > 1) {
			inst.dpDiv.addClass("ui-datepicker-multi-" + cols).css("width", (width * cols) + "em");
		}
		inst.dpDiv[(numMonths[0] !== 1 || numMonths[1] !== 1 ? "add" : "remove") +
			"Class"]("ui-datepicker-multi");
		inst.dpDiv[(this._get(inst, "isRTL") ? "add" : "remove") +
			"Class"]("ui-datepicker-rtl");

		if (inst === $.datepicker._curInst && $.datepicker._datepickerShowing && $.datepicker._shouldFocusInput(inst)) {
			inst.input.focus();
		}

		// deffered render of the years select (to avoid flashes on Firefox)
		if(inst.yearshtml){
			origyearshtml = inst.yearshtml;
			setTimeout(function(){
				//assure that inst.yearshtml didn't change.
				if(origyearshtml === inst.yearshtml && inst.yearshtml){
					inst.dpDiv.find("select.ui-datepicker-year:first").replaceWith(inst.yearshtml);
				}
				origyearshtml = inst.yearshtml = null;
			}, 0);
		}
	},

	// #6694 - don't focus the input if it's already focused
	// this breaks the change event in IE
	// Support: IE and jQuery <1.9
	_shouldFocusInput: function(inst) {
		return inst.input && inst.input.is(":visible") && !inst.input.is(":disabled") && !inst.input.is(":focus");
	},

	/* Check positioning to remain on screen. */
	_checkOffset: function(inst, offset, isFixed) {
		var dpWidth = inst.dpDiv.outerWidth(),
			dpHeight = inst.dpDiv.outerHeight(),
			inputWidth = inst.input ? inst.input.outerWidth() : 0,
			inputHeight = inst.input ? inst.input.outerHeight() : 0,
			viewWidth = document.documentElement.clientWidth + (isFixed ? 0 : $(document).scrollLeft()),
			viewHeight = document.documentElement.clientHeight + (isFixed ? 0 : $(document).scrollTop());

		offset.left -= (this._get(inst, "isRTL") ? (dpWidth - inputWidth) : 0);
		offset.left -= (isFixed && offset.left === inst.input.offset().left) ? $(document).scrollLeft() : 0;
		offset.top -= (isFixed && offset.top === (inst.input.offset().top + inputHeight)) ? $(document).scrollTop() : 0;

		// now check if datepicker is showing outside window viewport - move to a better place if so.
		offset.left -= Math.min(offset.left, (offset.left + dpWidth > viewWidth && viewWidth > dpWidth) ?
			Math.abs(offset.left + dpWidth - viewWidth) : 0);
		offset.top -= Math.min(offset.top, (offset.top + dpHeight > viewHeight && viewHeight > dpHeight) ?
			Math.abs(dpHeight + inputHeight) : 0);

		return offset;
	},

	/* Find an object's position on the screen. */
	_findPos: function(obj) {
		var position,
			inst = this._getInst(obj),
			isRTL = this._get(inst, "isRTL");

		while (obj && (obj.type === "hidden" || obj.nodeType !== 1 || $.expr.filters.hidden(obj))) {
			obj = obj[isRTL ? "previousSibling" : "nextSibling"];
		}

		position = $(obj).offset();
		return [position.left, position.top];
	},

	/* Hide the date picker from view.
	 * @param input element - the input field attached to the date picker
	 */
	_hideDatepicker: function(input) {
		var showAnim, duration, postProcess, onClose,
			inst = this._curInst;

		if (!inst || (input && inst !== $.data(input, PROP_NAME))) {
			return;
		}

		if (this._datepickerShowing) {
			showAnim = this._get(inst, "showAnim");
			duration = this._get(inst, "duration");
			postProcess = function() {
				$.datepicker._tidyDialog(inst);
			};

			// DEPRECATED: after BC for 1.8.x $.effects[showAnim] is not needed
			if ($.effects && ($.effects.effect[showAnim] || $.effects[showAnim])) {
				inst.dpDiv.hide(showAnim, $.datepicker._get(inst, "showOptions"), duration, postProcess);
			} else {
				inst.dpDiv[(showAnim === "slideDown" ? "slideUp" :
					(showAnim === "fadeIn" ? "fadeOut" : "hide"))]((showAnim ? duration : null), postProcess);
			}

			if (!showAnim) {
				postProcess();
			}
			this._datepickerShowing = false;

			onClose = this._get(inst, "onClose");
			if (onClose) {
				onClose.apply((inst.input ? inst.input[0] : null), [(inst.input ? inst.input.val() : ""), inst]);
			}

			this._lastInput = null;
			if (this._inDialog) {
				this._dialogInput.css({ position: "absolute", left: "0", top: "-100px" });
				if ($.blockUI) {
					$.unblockUI();
					$("body").append(this.dpDiv);
				}
			}
			this._inDialog = false;
		}
	},

	/* Tidy up after a dialog display. */
	_tidyDialog: function(inst) {
		inst.dpDiv.removeClass(this._dialogClass).unbind(".ui-datepicker-calendar");
	},

	/* Close date picker if clicked elsewhere. */
	_checkExternalClick: function(event) {
		if (!$.datepicker._curInst) {
			return;
		}

		var $target = $(event.target),
			inst = $.datepicker._getInst($target[0]);

		if ((($target[0].id !== $.datepicker._mainDivId &&
				$target.parents("#" + $.datepicker._mainDivId).length === 0 &&
				!$target.hasClass($.datepicker.markerClassName) &&
				!$target.closest("." + $.datepicker._triggerClass).length &&
				$.datepicker._datepickerShowing && !($.datepicker._inDialog && $.blockUI))) ||
			($target.hasClass($.datepicker.markerClassName) && $.datepicker._curInst !== inst)) {
				$.datepicker._hideDatepicker();
		}
	},

	/* Adjust one of the date sub-fields. */
	_adjustDate: function(id, offset, period) {
		var target = $(id),
			inst = this._getInst(target[0]);

		if (this._isDisabledDatepicker(target[0])) {
			return;
		}
		this._adjustInstDate(inst, offset +
			(period === "M" ? this._get(inst, "showCurrentAtPos") : 0), // undo positioning
			period);
		this._updateDatepicker(inst);
	},

	/* Action for current link. */
	_gotoToday: function(id) {
		var date,
			target = $(id),
			inst = this._getInst(target[0]);

		if (this._get(inst, "gotoCurrent") && inst.currentDay) {
			inst.selectedDay = inst.currentDay;
			inst.drawMonth = inst.selectedMonth = inst.currentMonth;
			inst.drawYear = inst.selectedYear = inst.currentYear;
		} else {
			date = new Date();
			inst.selectedDay = date.getDate();
			inst.drawMonth = inst.selectedMonth = date.getMonth();
			inst.drawYear = inst.selectedYear = date.getFullYear();
		}
		this._notifyChange(inst);
		this._adjustDate(target);
	},

	/* Action for selecting a new month/year. */
	_selectMonthYear: function(id, select, period) {
		var target = $(id),
			inst = this._getInst(target[0]);

		inst["selected" + (period === "M" ? "Month" : "Year")] =
		inst["draw" + (period === "M" ? "Month" : "Year")] =
			parseInt(select.options[select.selectedIndex].value,10);

		this._notifyChange(inst);
		this._adjustDate(target);
	},

	/* Action for selecting a day. */
	_selectDay: function(id, month, year, td) {
		var inst,
			target = $(id);

		if ($(td).hasClass(this._unselectableClass) || this._isDisabledDatepicker(target[0])) {
			return;
		}

		inst = this._getInst(target[0]);
		inst.selectedDay = inst.currentDay = $("a", td).html();
		inst.selectedMonth = inst.currentMonth = month;
		inst.selectedYear = inst.currentYear = year;
		this._selectDate(id, this._formatDate(inst,
			inst.currentDay, inst.currentMonth, inst.currentYear));
	},

	/* Erase the input field and hide the date picker. */
	_clearDate: function(id) {
		var target = $(id);
		this._selectDate(target, "");
	},

	/* Update the input field with the selected date. */
	_selectDate: function(id, dateStr) {
		var onSelect,
			target = $(id),
			inst = this._getInst(target[0]);

		dateStr = (dateStr != null ? dateStr : this._formatDate(inst));
		if (inst.input) {
			inst.input.val(dateStr);
		}
		this._updateAlternate(inst);

		onSelect = this._get(inst, "onSelect");
		if (onSelect) {
			onSelect.apply((inst.input ? inst.input[0] : null), [dateStr, inst]); // trigger custom callback
		} else if (inst.input) {
			inst.input.trigger("change"); // fire the change event
		}

		if (inst.inline){
			this._updateDatepicker(inst);
		} else {
			this._hideDatepicker();
			this._lastInput = inst.input[0];
			if (typeof(inst.input[0]) !== "object") {
				inst.input.focus(); // restore focus
			}
			this._lastInput = null;
		}
	},

	/* Update any alternate field to synchronise with the main field. */
	_updateAlternate: function(inst) {
		var altFormat, date, dateStr,
			altField = this._get(inst, "altField");

		if (altField) { // update alternate field too
			altFormat = this._get(inst, "altFormat") || this._get(inst, "dateFormat");
			date = this._getDate(inst);
			dateStr = this.formatDate(altFormat, date, this._getFormatConfig(inst));
			$(altField).each(function() { $(this).val(dateStr); });
		}
	},

	/* Set as beforeShowDay function to prevent selection of weekends.
	 * @param date Date - the date to customise
	 * @return [boolean, string] - is this date selectable?, what is its CSS class?
	 */
	noWeekends: function(date) {
		var day = date.getDay();
		return [(day > 0 && day < 6), ""];
	},

	/* Set as calculateWeek to determine the week of the year based on the ISO 8601 definition.
	 * @param date Date - the date to get the week for
	 * @return number - the number of the week within the year that contains this date
	 */
	iso8601Week: function(date) {
		var time,
			checkDate = new Date(date.getTime());

		// Find Thursday of this week starting on Monday
		checkDate.setDate(checkDate.getDate() + 4 - (checkDate.getDay() || 7));

		time = checkDate.getTime();
		checkDate.setMonth(0); // Compare with Jan 1
		checkDate.setDate(1);
		return Math.floor(Math.round((time - checkDate) / 86400000) / 7) + 1;
	},

	/* Parse a string value into a date object.
	 * See formatDate below for the possible formats.
	 *
	 * @param format string - the expected format of the date
	 * @param value string - the date in the above format
	 * @param settings Object - attributes include:
	 *					shortYearCutoff number - the cutoff year for determining the century (optional)
	 *					dayNamesShort	string[7] - abbreviated names of the days from Sunday (optional)
	 *					dayNames		string[7] - names of the days from Sunday (optional)
	 *					monthNamesShort string[12] - abbreviated names of the months (optional)
	 *					monthNames		string[12] - names of the months (optional)
	 * @return Date - the extracted date value or null if value is blank
	 */
	parseDate: function (format, value, settings) {
		if (format == null || value == null) {
			throw "Invalid arguments";
		}

		value = (typeof value === "object" ? value.toString() : value + "");
		if (value === "") {
			return null;
		}

		var iFormat, dim, extra,
			iValue = 0,
			shortYearCutoffTemp = (settings ? settings.shortYearCutoff : null) || this._defaults.shortYearCutoff,
			shortYearCutoff = (typeof shortYearCutoffTemp !== "string" ? shortYearCutoffTemp :
				new Date().getFullYear() % 100 + parseInt(shortYearCutoffTemp, 10)),
			dayNamesShort = (settings ? settings.dayNamesShort : null) || this._defaults.dayNamesShort,
			dayNames = (settings ? settings.dayNames : null) || this._defaults.dayNames,
			monthNamesShort = (settings ? settings.monthNamesShort : null) || this._defaults.monthNamesShort,
			monthNames = (settings ? settings.monthNames : null) || this._defaults.monthNames,
			year = -1,
			month = -1,
			day = -1,
			doy = -1,
			literal = false,
			date,
			// Check whether a format character is doubled
			lookAhead = function(match) {
				var matches = (iFormat + 1 < format.length && format.charAt(iFormat + 1) === match);
				if (matches) {
					iFormat++;
				}
				return matches;
			},
			// Extract a number from the string value
			getNumber = function(match) {
				var isDoubled = lookAhead(match),
					size = (match === "@" ? 14 : (match === "!" ? 20 :
					(match === "y" && isDoubled ? 4 : (match === "o" ? 3 : 2)))),
					digits = new RegExp("^\\d{1," + size + "}"),
					num = value.substring(iValue).match(digits);
				if (!num) {
					throw "Missing number at position " + iValue;
				}
				iValue += num[0].length;
				return parseInt(num[0], 10);
			},
			// Extract a name from the string value and convert to an index
			getName = function(match, shortNames, longNames) {
				var index = -1,
					names = $.map(lookAhead(match) ? longNames : shortNames, function (v, k) {
						return [[k, v]];
					}).sort(function (a, b) {
						return -(a[1].length - b[1].length);
					});

				$.each(names, function (i, pair) {
					var name = pair[1];
					if (value.substr(iValue, name.length).toLowerCase() === name.toLowerCase()) {
						index = pair[0];
						iValue += name.length;
						return false;
					}
				});
				if (index !== -1) {
					return index + 1;
				} else {
					throw "Unknown name at position " + iValue;
				}
			},
			// Confirm that a literal character matches the string value
			checkLiteral = function() {
				if (value.charAt(iValue) !== format.charAt(iFormat)) {
					throw "Unexpected literal at position " + iValue;
				}
				iValue++;
			};

		for (iFormat = 0; iFormat < format.length; iFormat++) {
			if (literal) {
				if (format.charAt(iFormat) === "'" && !lookAhead("'")) {
					literal = false;
				} else {
					checkLiteral();
				}
			} else {
				switch (format.charAt(iFormat)) {
					case "d":
						day = getNumber("d");
						break;
					case "D":
						getName("D", dayNamesShort, dayNames);
						break;
					case "o":
						doy = getNumber("o");
						break;
					case "m":
						month = getNumber("m");
						break;
					case "M":
						month = getName("M", monthNamesShort, monthNames);
						break;
					case "y":
						year = getNumber("y");
						break;
					case "@":
						date = new Date(getNumber("@"));
						year = date.getFullYear();
						month = date.getMonth() + 1;
						day = date.getDate();
						break;
					case "!":
						date = new Date((getNumber("!") - this._ticksTo1970) / 10000);
						year = date.getFullYear();
						month = date.getMonth() + 1;
						day = date.getDate();
						break;
					case "'":
						if (lookAhead("'")){
							checkLiteral();
						} else {
							literal = true;
						}
						break;
					default:
						checkLiteral();
				}
			}
		}

		if (iValue < value.length){
			extra = value.substr(iValue);
			if (!/^\s+/.test(extra)) {
				throw "Extra/unparsed characters found in date: " + extra;
			}
		}

		if (year === -1) {
			year = new Date().getFullYear();
		} else if (year < 100) {
			year += new Date().getFullYear() - new Date().getFullYear() % 100 +
				(year <= shortYearCutoff ? 0 : -100);
		}

		if (doy > -1) {
			month = 1;
			day = doy;
			do {
				dim = this._getDaysInMonth(year, month - 1);
				if (day <= dim) {
					break;
				}
				month++;
				day -= dim;
			} while (true);
		}

		date = this._daylightSavingAdjust(new Date(year, month - 1, day));
		if (date.getFullYear() !== year || date.getMonth() + 1 !== month || date.getDate() !== day) {
			throw "Invalid date"; // E.g. 31/02/00
		}
		return date;
	},

	/* Standard date formats. */
	ATOM: "yy-mm-dd", // RFC 3339 (ISO 8601)
	COOKIE: "D, dd M yy",
	ISO_8601: "yy-mm-dd",
	RFC_822: "D, d M y",
	RFC_850: "DD, dd-M-y",
	RFC_1036: "D, d M y",
	RFC_1123: "D, d M yy",
	RFC_2822: "D, d M yy",
	RSS: "D, d M y", // RFC 822
	TICKS: "!",
	TIMESTAMP: "@",
	W3C: "yy-mm-dd", // ISO 8601

	_ticksTo1970: (((1970 - 1) * 365 + Math.floor(1970 / 4) - Math.floor(1970 / 100) +
		Math.floor(1970 / 400)) * 24 * 60 * 60 * 10000000),

	/* Format a date object into a string value.
	 * The format can be combinations of the following:
	 * d - day of month (no leading zero)
	 * dd - day of month (two digit)
	 * o - day of year (no leading zeros)
	 * oo - day of year (three digit)
	 * D - day name short
	 * DD - day name long
	 * m - month of year (no leading zero)
	 * mm - month of year (two digit)
	 * M - month name short
	 * MM - month name long
	 * y - year (two digit)
	 * yy - year (four digit)
	 * @ - Unix timestamp (ms since 01/01/1970)
	 * ! - Windows ticks (100ns since 01/01/0001)
	 * "..." - literal text
	 * '' - single quote
	 *
	 * @param format string - the desired format of the date
	 * @param date Date - the date value to format
	 * @param settings Object - attributes include:
	 *					dayNamesShort	string[7] - abbreviated names of the days from Sunday (optional)
	 *					dayNames		string[7] - names of the days from Sunday (optional)
	 *					monthNamesShort string[12] - abbreviated names of the months (optional)
	 *					monthNames		string[12] - names of the months (optional)
	 * @return string - the date in the above format
	 */
	formatDate: function (format, date, settings) {
		if (!date) {
			return "";
		}

		var iFormat,
			dayNamesShort = (settings ? settings.dayNamesShort : null) || this._defaults.dayNamesShort,
			dayNames = (settings ? settings.dayNames : null) || this._defaults.dayNames,
			monthNamesShort = (settings ? settings.monthNamesShort : null) || this._defaults.monthNamesShort,
			monthNames = (settings ? settings.monthNames : null) || this._defaults.monthNames,
			// Check whether a format character is doubled
			lookAhead = function(match) {
				var matches = (iFormat + 1 < format.length && format.charAt(iFormat + 1) === match);
				if (matches) {
					iFormat++;
				}
				return matches;
			},
			// Format a number, with leading zero if necessary
			formatNumber = function(match, value, len) {
				var num = "" + value;
				if (lookAhead(match)) {
					while (num.length < len) {
						num = "0" + num;
					}
				}
				return num;
			},
			// Format a name, short or long as requested
			formatName = function(match, value, shortNames, longNames) {
				return (lookAhead(match) ? longNames[value] : shortNames[value]);
			},
			output = "",
			literal = false;

		if (date) {
			for (iFormat = 0; iFormat < format.length; iFormat++) {
				if (literal) {
					if (format.charAt(iFormat) === "'" && !lookAhead("'")) {
						literal = false;
					} else {
						output += format.charAt(iFormat);
					}
				} else {
					switch (format.charAt(iFormat)) {
						case "d":
							output += formatNumber("d", date.getDate(), 2);
							break;
						case "D":
							output += formatName("D", date.getDay(), dayNamesShort, dayNames);
							break;
						case "o":
							output += formatNumber("o",
								Math.round((new Date(date.getFullYear(), date.getMonth(), date.getDate()).getTime() - new Date(date.getFullYear(), 0, 0).getTime()) / 86400000), 3);
							break;
						case "m":
							output += formatNumber("m", date.getMonth() + 1, 2);
							break;
						case "M":
							output += formatName("M", date.getMonth(), monthNamesShort, monthNames);
							break;
						case "y":
							output += (lookAhead("y") ? date.getFullYear() :
								(date.getYear() % 100 < 10 ? "0" : "") + date.getYear() % 100);
							break;
						case "@":
							output += date.getTime();
							break;
						case "!":
							output += date.getTime() * 10000 + this._ticksTo1970;
							break;
						case "'":
							if (lookAhead("'")) {
								output += "'";
							} else {
								literal = true;
							}
							break;
						default:
							output += format.charAt(iFormat);
					}
				}
			}
		}
		return output;
	},

	/* Extract all possible characters from the date format. */
	_possibleChars: function (format) {
		var iFormat,
			chars = "",
			literal = false,
			// Check whether a format character is doubled
			lookAhead = function(match) {
				var matches = (iFormat + 1 < format.length && format.charAt(iFormat + 1) === match);
				if (matches) {
					iFormat++;
				}
				return matches;
			};

		for (iFormat = 0; iFormat < format.length; iFormat++) {
			if (literal) {
				if (format.charAt(iFormat) === "'" && !lookAhead("'")) {
					literal = false;
				} else {
					chars += format.charAt(iFormat);
				}
			} else {
				switch (format.charAt(iFormat)) {
					case "d": case "m": case "y": case "@":
						chars += "0123456789";
						break;
					case "D": case "M":
						return null; // Accept anything
					case "'":
						if (lookAhead("'")) {
							chars += "'";
						} else {
							literal = true;
						}
						break;
					default:
						chars += format.charAt(iFormat);
				}
			}
		}
		return chars;
	},

	/* Get a setting value, defaulting if necessary. */
	_get: function(inst, name) {
		return inst.settings[name] !== undefined ?
			inst.settings[name] : this._defaults[name];
	},

	/* Parse existing date and initialise date picker. */
	_setDateFromField: function(inst, noDefault) {
		if (inst.input.val() === inst.lastVal) {
			return;
		}

		var dateFormat = this._get(inst, "dateFormat"),
			dates = inst.lastVal = inst.input ? inst.input.val() : null,
			defaultDate = this._getDefaultDate(inst),
			date = defaultDate,
			settings = this._getFormatConfig(inst);

		try {
			date = this.parseDate(dateFormat, dates, settings) || defaultDate;
		} catch (event) {
			dates = (noDefault ? "" : dates);
		}
		inst.selectedDay = date.getDate();
		inst.drawMonth = inst.selectedMonth = date.getMonth();
		inst.drawYear = inst.selectedYear = date.getFullYear();
		inst.currentDay = (dates ? date.getDate() : 0);
		inst.currentMonth = (dates ? date.getMonth() : 0);
		inst.currentYear = (dates ? date.getFullYear() : 0);
		this._adjustInstDate(inst);
	},

	/* Retrieve the default date shown on opening. */
	_getDefaultDate: function(inst) {
		return this._restrictMinMax(inst,
			this._determineDate(inst, this._get(inst, "defaultDate"), new Date()));
	},

	/* A date may be specified as an exact value or a relative one. */
	_determineDate: function(inst, date, defaultDate) {
		var offsetNumeric = function(offset) {
				var date = new Date();
				date.setDate(date.getDate() + offset);
				return date;
			},
			offsetString = function(offset) {
				try {
					return $.datepicker.parseDate($.datepicker._get(inst, "dateFormat"),
						offset, $.datepicker._getFormatConfig(inst));
				}
				catch (e) {
					// Ignore
				}

				var date = (offset.toLowerCase().match(/^c/) ?
					$.datepicker._getDate(inst) : null) || new Date(),
					year = date.getFullYear(),
					month = date.getMonth(),
					day = date.getDate(),
					pattern = /([+\-]?[0-9]+)\s*(d|D|w|W|m|M|y|Y)?/g,
					matches = pattern.exec(offset);

				while (matches) {
					switch (matches[2] || "d") {
						case "d" : case "D" :
							day += parseInt(matches[1],10); break;
						case "w" : case "W" :
							day += parseInt(matches[1],10) * 7; break;
						case "m" : case "M" :
							month += parseInt(matches[1],10);
							day = Math.min(day, $.datepicker._getDaysInMonth(year, month));
							break;
						case "y": case "Y" :
							year += parseInt(matches[1],10);
							day = Math.min(day, $.datepicker._getDaysInMonth(year, month));
							break;
					}
					matches = pattern.exec(offset);
				}
				return new Date(year, month, day);
			},
			newDate = (date == null || date === "" ? defaultDate : (typeof date === "string" ? offsetString(date) :
				(typeof date === "number" ? (isNaN(date) ? defaultDate : offsetNumeric(date)) : new Date(date.getTime()))));

		newDate = (newDate && newDate.toString() === "Invalid Date" ? defaultDate : newDate);
		if (newDate) {
			newDate.setHours(0);
			newDate.setMinutes(0);
			newDate.setSeconds(0);
			newDate.setMilliseconds(0);
		}
		return this._daylightSavingAdjust(newDate);
	},

	/* Handle switch to/from daylight saving.
	 * Hours may be non-zero on daylight saving cut-over:
	 * > 12 when midnight changeover, but then cannot generate
	 * midnight datetime, so jump to 1AM, otherwise reset.
	 * @param date (Date) the date to check
	 * @return (Date) the corrected date
	 */
	_daylightSavingAdjust: function(date) {
		if (!date) {
			return null;
		}
		date.setHours(date.getHours() > 12 ? date.getHours() + 2 : 0);
		return date;
	},

	/* Set the date(s) directly. */
	_setDate: function(inst, date, noChange) {
		var clear = !date,
			origMonth = inst.selectedMonth,
			origYear = inst.selectedYear,
			newDate = this._restrictMinMax(inst, this._determineDate(inst, date, new Date()));

		inst.selectedDay = inst.currentDay = newDate.getDate();
		inst.drawMonth = inst.selectedMonth = inst.currentMonth = newDate.getMonth();
		inst.drawYear = inst.selectedYear = inst.currentYear = newDate.getFullYear();
		if ((origMonth !== inst.selectedMonth || origYear !== inst.selectedYear) && !noChange) {
			this._notifyChange(inst);
		}
		this._adjustInstDate(inst);
		if (inst.input) {
			inst.input.val(clear ? "" : this._formatDate(inst));
		}
	},

	/* Retrieve the date(s) directly. */
	_getDate: function(inst) {
		var startDate = (!inst.currentYear || (inst.input && inst.input.val() === "") ? null :
			this._daylightSavingAdjust(new Date(
			inst.currentYear, inst.currentMonth, inst.currentDay)));
			return startDate;
	},

	/* Attach the onxxx handlers. These are declared statically so
	 * they work with static code transformers like Caja.
	 */
	_attachHandlers: function(inst) {
		var stepMonths = this._get(inst, "stepMonths"),
			id = "#" + inst.id.replace(/\\\\/g, "\\");
		inst.dpDiv.find("[data-handler]").map(function () {
			var handler = {
				prev: function () {
					$.datepicker._adjustDate(id, -stepMonths, "M");
				},
				next: function () {
					$.datepicker._adjustDate(id, +stepMonths, "M");
				},
				hide: function () {
					$.datepicker._hideDatepicker();
				},
				today: function () {
					$.datepicker._gotoToday(id);
				},
				selectDay: function () {
					$.datepicker._selectDay(id, +this.getAttribute("data-month"), +this.getAttribute("data-year"), this);
					return false;
				},
				selectMonth: function () {
					$.datepicker._selectMonthYear(id, this, "M");
					return false;
				},
				selectYear: function () {
					$.datepicker._selectMonthYear(id, this, "Y");
					return false;
				}
			};
			$(this).bind(this.getAttribute("data-event"), handler[this.getAttribute("data-handler")]);
		});
	},

	/* Generate the HTML for the current state of the date picker. */
	_generateHTML: function(inst) {
		var maxDraw, prevText, prev, nextText, next, currentText, gotoDate,
			controls, buttonPanel, firstDay, showWeek, dayNames, dayNamesMin,
			monthNames, monthNamesShort, beforeShowDay, showOtherMonths,
			selectOtherMonths, defaultDate, html, dow, row, group, col, selectedDate,
			cornerClass, calender, thead, day, daysInMonth, leadDays, curRows, numRows,
			printDate, dRow, tbody, daySettings, otherMonth, unselectable,
			tempDate = new Date(),
			today = this._daylightSavingAdjust(
				new Date(tempDate.getFullYear(), tempDate.getMonth(), tempDate.getDate())), // clear time
			isRTL = this._get(inst, "isRTL"),
			showButtonPanel = this._get(inst, "showButtonPanel"),
			hideIfNoPrevNext = this._get(inst, "hideIfNoPrevNext"),
			navigationAsDateFormat = this._get(inst, "navigationAsDateFormat"),
			numMonths = this._getNumberOfMonths(inst),
			showCurrentAtPos = this._get(inst, "showCurrentAtPos"),
			stepMonths = this._get(inst, "stepMonths"),
			isMultiMonth = (numMonths[0] !== 1 || numMonths[1] !== 1),
			currentDate = this._daylightSavingAdjust((!inst.currentDay ? new Date(9999, 9, 9) :
				new Date(inst.currentYear, inst.currentMonth, inst.currentDay))),
			minDate = this._getMinMaxDate(inst, "min"),
			maxDate = this._getMinMaxDate(inst, "max"),
			drawMonth = inst.drawMonth - showCurrentAtPos,
			drawYear = inst.drawYear;

		if (drawMonth < 0) {
			drawMonth += 12;
			drawYear--;
		}
		if (maxDate) {
			maxDraw = this._daylightSavingAdjust(new Date(maxDate.getFullYear(),
				maxDate.getMonth() - (numMonths[0] * numMonths[1]) + 1, maxDate.getDate()));
			maxDraw = (minDate && maxDraw < minDate ? minDate : maxDraw);
			while (this._daylightSavingAdjust(new Date(drawYear, drawMonth, 1)) > maxDraw) {
				drawMonth--;
				if (drawMonth < 0) {
					drawMonth = 11;
					drawYear--;
				}
			}
		}
		inst.drawMonth = drawMonth;
		inst.drawYear = drawYear;

		prevText = this._get(inst, "prevText");
		prevText = (!navigationAsDateFormat ? prevText : this.formatDate(prevText,
			this._daylightSavingAdjust(new Date(drawYear, drawMonth - stepMonths, 1)),
			this._getFormatConfig(inst)));

		prev = (this._canAdjustMonth(inst, -1, drawYear, drawMonth) ?
			"<a class='ui-datepicker-prev ui-corner-all' data-handler='prev' data-event='click'" +
			" title='" + prevText + "'>" + prevText + "" :
			(hideIfNoPrevNext ? "" : "" + prevText + ""));

		nextText = this._get(inst, "nextText");
		nextText = (!navigationAsDateFormat ? nextText : this.formatDate(nextText,
			this._daylightSavingAdjust(new Date(drawYear, drawMonth + stepMonths, 1)),
			this._getFormatConfig(inst)));

		next = (this._canAdjustMonth(inst, +1, drawYear, drawMonth) ?
			"<a class='ui-datepicker-next ui-corner-all' data-handler='next' data-event='click'" +
			" title='" + nextText + "'>" + nextText + "" :
			(hideIfNoPrevNext ? "" : "" + nextText + ""));

		currentText = this._get(inst, "currentText");
		gotoDate = (this._get(inst, "gotoCurrent") && inst.currentDay ? currentDate : today);
		currentText = (!navigationAsDateFormat ? currentText :
			this.formatDate(currentText, gotoDate, this._getFormatConfig(inst)));

		controls = (!inst.inline ? "<button type='button' class='ui-datepicker-close ui-state-default ui-priority-primary ui-corner-all' data-handler='hide' data-event='click'>" +
			this._get(inst, "closeText") + "</button>" : "");

		buttonPanel = (showButtonPanel) ? "<div class='ui-datepicker-buttonpane ui-widget-content'>" + (isRTL ? controls : "") +
			(this._isInRange(inst, gotoDate) ? "<button type='button' class='ui-datepicker-current ui-state-default ui-priority-secondary ui-corner-all' data-handler='today' data-event='click'" +
			">" + currentText + "</button>" : "") + (isRTL ? "" : controls) + "</div>" : "";

		firstDay = parseInt(this._get(inst, "firstDay"),10);
		firstDay = (isNaN(firstDay) ? 0 : firstDay);

		showWeek = this._get(inst, "showWeek");
		dayNames = this._get(inst, "dayNames");
		dayNamesMin = this._get(inst, "dayNamesMin");
		monthNames = this._get(inst, "monthNames");
		monthNamesShort = this._get(inst, "monthNamesShort");
		beforeShowDay = this._get(inst, "beforeShowDay");
		showOtherMonths = this._get(inst, "showOtherMonths");
		selectOtherMonths = this._get(inst, "selectOtherMonths");
		defaultDate = this._getDefaultDate(inst);
		html = "";
		dow;
		for (row = 0; row < numMonths[0]; row++) {
			group = "";
			this.maxRows = 4;
			for (col = 0; col < numMonths[1]; col++) {
				selectedDate = this._daylightSavingAdjust(new Date(drawYear, drawMonth, inst.selectedDay));
				cornerClass = " ui-corner-all";
				calender = "";
				if (isMultiMonth) {
					calender += "<div class='ui-datepicker-group";
					if (numMonths[1] > 1) {
						switch (col) {
							case 0: calender += " ui-datepicker-group-first";
								cornerClass = " ui-corner-" + (isRTL ? "right" : "left"); break;
							case numMonths[1]-1: calender += " ui-datepicker-group-last";
								cornerClass = " ui-corner-" + (isRTL ? "left" : "right"); break;
							default: calender += " ui-datepicker-group-middle"; cornerClass = ""; break;
						}
					}
					calender += "'>";
				}
				calender += "<div class='ui-datepicker-header ui-widget-header ui-helper-clearfix" + cornerClass + "'>" +
					(/all|left/.test(cornerClass) && row === 0 ? (isRTL ? next : prev) : "") +
					(/all|right/.test(cornerClass) && row === 0 ? (isRTL ? prev : next) : "") +
					this._generateMonthYearHeader(inst, drawMonth, drawYear, minDate, maxDate,
					row > 0 || col > 0, monthNames, monthNamesShort) + // draw month headers
					"</div><table class='ui-datepicker-calendar'><thead>" +
					"<tr>";
				thead = (showWeek ? "<th class='ui-datepicker-week-col'>" + this._get(inst, "weekHeader") + "</th>" : "");
				for (dow = 0; dow < 7; dow++) { // days of the week
					day = (dow + firstDay) % 7;
					thead += "<th" + ((dow + firstDay + 6) % 7 >= 5 ? " class='ui-datepicker-week-end'" : "") + ">" +
						"" + dayNamesMin[day] + "</th>";
				}
				calender += thead + "</tr></thead><tbody>";
				daysInMonth = this._getDaysInMonth(drawYear, drawMonth);
				if (drawYear === inst.selectedYear && drawMonth === inst.selectedMonth) {
					inst.selectedDay = Math.min(inst.selectedDay, daysInMonth);
				}
				leadDays = (this._getFirstDayOfMonth(drawYear, drawMonth) - firstDay + 7) % 7;
				curRows = Math.ceil((leadDays + daysInMonth) / 7); // calculate the number of rows to generate
				numRows = (isMultiMonth ? this.maxRows > curRows ? this.maxRows : curRows : curRows); //If multiple months, use the higher number of rows (see #7043)
				this.maxRows = numRows;
				printDate = this._daylightSavingAdjust(new Date(drawYear, drawMonth, 1 - leadDays));
				for (dRow = 0; dRow < numRows; dRow++) { // create date picker rows
					calender += "<tr>";
					tbody = (!showWeek ? "" : "<td class='ui-datepicker-week-col'>" +
						this._get(inst, "calculateWeek")(printDate) + "</td>");
					for (dow = 0; dow < 7; dow++) { // create date picker days
						daySettings = (beforeShowDay ?
							beforeShowDay.apply((inst.input ? inst.input[0] : null), [printDate]) : [true, ""]);
						otherMonth = (printDate.getMonth() !== drawMonth);
						unselectable = (otherMonth && !selectOtherMonths) || !daySettings[0] ||
							(minDate && printDate < minDate) || (maxDate && printDate > maxDate);
						tbody += "<td class='" +
							((dow + firstDay + 6) % 7 >= 5 ? " ui-datepicker-week-end" : "") + // highlight weekends
							(otherMonth ? " ui-datepicker-other-month" : "") + // highlight days from other months
							((printDate.getTime() === selectedDate.getTime() && drawMonth === inst.selectedMonth && inst._keyEvent) || // user pressed key
							(defaultDate.getTime() === printDate.getTime() && defaultDate.getTime() === selectedDate.getTime()) ?
							// or defaultDate is current printedDate and defaultDate is selectedDate
							" " + this._dayOverClass : "") + // highlight selected day
							(unselectable ? " " + this._unselectableClass + " ui-state-disabled": "") + // highlight unselectable days
							(otherMonth && !showOtherMonths ? "" : " " + daySettings[1] + // highlight custom dates
							(printDate.getTime() === currentDate.getTime() ? " " + this._currentClass : "") + // highlight selected day
							(printDate.getTime() === today.getTime() ? " ui-datepicker-today" : "")) + "'" + // highlight today (if different)
							((!otherMonth || showOtherMonths) && daySettings[2] ? " title='" + daySettings[2].replace(/'/g, "'") + "'" : "") + // cell title
							(unselectable ? "" : " data-handler='selectDay' data-event='click' data-month='" + printDate.getMonth() + "' data-year='" + printDate.getFullYear() + "'") + ">" + // actions
							(otherMonth && !showOtherMonths ? " " : // display for other months
							(unselectable ? "" + printDate.getDate() + "" : "<a class='ui-state-default" +
							(printDate.getTime() === today.getTime() ? " ui-state-highlight" : "") +
							(printDate.getTime() === currentDate.getTime() ? " ui-state-active" : "") + // highlight selected day
							(otherMonth ? " ui-priority-secondary" : "") + // distinguish dates from other months
							"' href='#'>" + printDate.getDate() + "")) + "</td>"; // display selectable date
						printDate.setDate(printDate.getDate() + 1);
						printDate = this._daylightSavingAdjust(printDate);
					}
					calender += tbody + "</tr>";
				}
				drawMonth++;
				if (drawMonth > 11) {
					drawMonth = 0;
					drawYear++;
				}
				calender += "</tbody></table>" + (isMultiMonth ? "</div>" +
							((numMonths[0] > 0 && col === numMonths[1]-1) ? "<div class='ui-datepicker-row-break'></div>" : "") : "");
				group += calender;
			}
			html += group;
		}
		html += buttonPanel;
		inst._keyEvent = false;
		return html;
	},

	/* Generate the month and year header. */
	_generateMonthYearHeader: function(inst, drawMonth, drawYear, minDate, maxDate,
			secondary, monthNames, monthNamesShort) {

		var inMinYear, inMaxYear, month, years, thisYear, determineYear, year, endYear,
			changeMonth = this._get(inst, "changeMonth"),
			changeYear = this._get(inst, "changeYear"),
			showMonthAfterYear = this._get(inst, "showMonthAfterYear"),
			html = "<div class='ui-datepicker-title'>",
			monthHtml = "";

		// month selection
		if (secondary || !changeMonth) {
			monthHtml += "" + monthNames[drawMonth] + "";
		} else {
			inMinYear = (minDate && minDate.getFullYear() === drawYear);
			inMaxYear = (maxDate && maxDate.getFullYear() === drawYear);
			monthHtml += "<select class='ui-datepicker-month' data-handler='selectMonth' data-event='change'>";
			for (month = 0; month < 12; month++) {
				if ((!inMinYear || month >= minDate.getMonth()) && (!inMaxYear || month <= maxDate.getMonth())) {
					monthHtml += "<option value='" + month + "'" +
						(month === drawMonth ? " selected='selected'" : "") +
						">" + monthNamesShort[month] + "</option>";
				}
			}
			monthHtml += "</select>";
		}

		if (!showMonthAfterYear) {
			html += monthHtml + (secondary || !(changeMonth && changeYear) ? " " : "");
		}

		// year selection
		if (!inst.yearshtml) {
			inst.yearshtml = "";
			if (secondary || !changeYear) {
				html += "" + drawYear + "";
			} else {
				// determine range of years to display
				years = this._get(inst, "yearRange").split(":");
				thisYear = new Date().getFullYear();
				determineYear = function(value) {
					var year = (value.match(/c[+\-].*/) ? drawYear + parseInt(value.substring(1), 10) :
						(value.match(/[+\-].*/) ? thisYear + parseInt(value, 10) :
						parseInt(value, 10)));
					return (isNaN(year) ? thisYear : year);
				};
				year = determineYear(years[0]);
				endYear = Math.max(year, determineYear(years[1] || ""));
				year = (minDate ? Math.max(year, minDate.getFullYear()) : year);
				endYear = (maxDate ? Math.min(endYear, maxDate.getFullYear()) : endYear);
				inst.yearshtml += "<select class='ui-datepicker-year' data-handler='selectYear' data-event='change'>";
				for (; year <= endYear; year++) {
					inst.yearshtml += "<option value='" + year + "'" +
						(year === drawYear ? " selected='selected'" : "") +
						">" + year + "</option>";
				}
				inst.yearshtml += "</select>";

				html += inst.yearshtml;
				inst.yearshtml = null;
			}
		}

		html += this._get(inst, "yearSuffix");
		if (showMonthAfterYear) {
			html += (secondary || !(changeMonth && changeYear) ? " " : "") + monthHtml;
		}
		html += "</div>"; // Close datepicker_header
		return html;
	},

	/* Adjust one of the date sub-fields. */
	_adjustInstDate: function(inst, offset, period) {
		var year = inst.drawYear + (period === "Y" ? offset : 0),
			month = inst.drawMonth + (period === "M" ? offset : 0),
			day = Math.min(inst.selectedDay, this._getDaysInMonth(year, month)) + (period === "D" ? offset : 0),
			date = this._restrictMinMax(inst, this._daylightSavingAdjust(new Date(year, month, day)));

		inst.selectedDay = date.getDate();
		inst.drawMonth = inst.selectedMonth = date.getMonth();
		inst.drawYear = inst.selectedYear = date.getFullYear();
		if (period === "M" || period === "Y") {
			this._notifyChange(inst);
		}
	},

	/* Ensure a date is within any min/max bounds. */
	_restrictMinMax: function(inst, date) {
		var minDate = this._getMinMaxDate(inst, "min"),
			maxDate = this._getMinMaxDate(inst, "max"),
			newDate = (minDate && date < minDate ? minDate : date);
		return (maxDate && newDate > maxDate ? maxDate : newDate);
	},

	/* Notify change of month/year. */
	_notifyChange: function(inst) {
		var onChange = this._get(inst, "onChangeMonthYear");
		if (onChange) {
			onChange.apply((inst.input ? inst.input[0] : null),
				[inst.selectedYear, inst.selectedMonth + 1, inst]);
		}
	},

	/* Determine the number of months to show. */
	_getNumberOfMonths: function(inst) {
		var numMonths = this._get(inst, "numberOfMonths");
		return (numMonths == null ? [1, 1] : (typeof numMonths === "number" ? [1, numMonths] : numMonths));
	},

	/* Determine the current maximum date - ensure no time components are set. */
	_getMinMaxDate: function(inst, minMax) {
		return this._determineDate(inst, this._get(inst, minMax + "Date"), null);
	},

	/* Find the number of days in a given month. */
	_getDaysInMonth: function(year, month) {
		return 32 - this._daylightSavingAdjust(new Date(year, month, 32)).getDate();
	},

	/* Find the day of the week of the first of a month. */
	_getFirstDayOfMonth: function(year, month) {
		return new Date(year, month, 1).getDay();
	},

	/* Determines if we should allow a "next/prev" month display change. */
	_canAdjustMonth: function(inst, offset, curYear, curMonth) {
		var numMonths = this._getNumberOfMonths(inst),
			date = this._daylightSavingAdjust(new Date(curYear,
			curMonth + (offset < 0 ? offset : numMonths[0] * numMonths[1]), 1));

		if (offset < 0) {
			date.setDate(this._getDaysInMonth(date.getFullYear(), date.getMonth()));
		}
		return this._isInRange(inst, date);
	},

	/* Is the given date in the accepted range? */
	_isInRange: function(inst, date) {
		var yearSplit, currentYear,
			minDate = this._getMinMaxDate(inst, "min"),
			maxDate = this._getMinMaxDate(inst, "max"),
			minYear = null,
			maxYear = null,
			years = this._get(inst, "yearRange");
			if (years){
				yearSplit = years.split(":");
				currentYear = new Date().getFullYear();
				minYear = parseInt(yearSplit[0], 10);
				maxYear = parseInt(yearSplit[1], 10);
				if (yearSplit[0].match(/[+\-].*/)) {
					minYear += currentYear;
				}
				if (yearSplit[1].match(/[+\-].*/)) {
					maxYear += currentYear;
				}
			}

		return ((!minDate || date.getTime() >= minDate.getTime()) &&
			(!maxDate || date.getTime() <= maxDate.getTime()) &&
			(!minYear || date.getFullYear() >= minYear) &&
			(!maxYear || date.getFullYear() <= maxYear));
	},

	/* Provide the configuration settings for formatting/parsing. */
	_getFormatConfig: function(inst) {
		var shortYearCutoff = this._get(inst, "shortYearCutoff");
		shortYearCutoff = (typeof shortYearCutoff !== "string" ? shortYearCutoff :
			new Date().getFullYear() % 100 + parseInt(shortYearCutoff, 10));
		return {shortYearCutoff: shortYearCutoff,
			dayNamesShort: this._get(inst, "dayNamesShort"), dayNames: this._get(inst, "dayNames"),
			monthNamesShort: this._get(inst, "monthNamesShort"), monthNames: this._get(inst, "monthNames")};
	},

	/* Format the given date for display. */
	_formatDate: function(inst, day, month, year) {
		if (!day) {
			inst.currentDay = inst.selectedDay;
			inst.currentMonth = inst.selectedMonth;
			inst.currentYear = inst.selectedYear;
		}
		var date = (day ? (typeof day === "object" ? day :
			this._daylightSavingAdjust(new Date(year, month, day))) :
			this._daylightSavingAdjust(new Date(inst.currentYear, inst.currentMonth, inst.currentDay)));
		return this.formatDate(this._get(inst, "dateFormat"), date, this._getFormatConfig(inst));
	}
});

/*
 * Bind hover events for datepicker elements.
 * Done via delegate so the binding only occurs once in the lifetime of the parent div.
 * Global instActive, set by _updateDatepicker allows the handlers to find their way back to the active picker.
 */
function bindHover(dpDiv) {
	var selector = "button, .ui-datepicker-prev, .ui-datepicker-next, .ui-datepicker-calendar td a";
	return dpDiv.delegate(selector, "mouseout", function() {
			$(this).removeClass("ui-state-hover");
			if (this.className.indexOf("ui-datepicker-prev") !== -1) {
				$(this).removeClass("ui-datepicker-prev-hover");
			}
			if (this.className.indexOf("ui-datepicker-next") !== -1) {
				$(this).removeClass("ui-datepicker-next-hover");
			}
		})
		.delegate(selector, "mouseover", function(){
			if (!$.datepicker._isDisabledDatepicker(instActive.inline ? dpDiv.parent()[0] : instActive.input[0])) {
				$(this).parents(".ui-datepicker-calendar").find("a").removeClass("ui-state-hover");
				$(this).addClass("ui-state-hover");
				if (this.className.indexOf("ui-datepicker-prev") !== -1) {
					$(this).addClass("ui-datepicker-prev-hover");
				}
				if (this.className.indexOf("ui-datepicker-next") !== -1) {
					$(this).addClass("ui-datepicker-next-hover");
				}
			}
		});
}

/* jQuery extend now ignores nulls! */
function extendRemove(target, props) {
	$.extend(target, props);
	for (var name in props) {
		if (props[name] == null) {
			target[name] = props[name];
		}
	}
	return target;
}

/* Invoke the datepicker functionality.
 @param options string - a command, optionally followed by additional parameters or
					Object - settings for attaching new datepicker functionality
 @return jQuery object */
$.fn.datepicker = function(options){

	/* Verify an empty collection wasn't passed - Fixes #6976 */
	if (!this.length) {
		return this;
	}

	/* Initialise the date picker. */
	if (!$.datepicker.initialized) {
		$(document).mousedown($.datepicker._checkExternalClick);
		$.datepicker.initialized = true;
	}

	/* Append datepicker main container to body if not exist. */
	if ($("#"+$.datepicker._mainDivId).length === 0) {
		$("body").append($.datepicker.dpDiv);
	}

	var otherArgs = Array.prototype.slice.call(arguments, 1);
	if (typeof options === "string" && (options === "isDisabled" || options === "getDate" || options === "widget")) {
		return $.datepicker["_" + options + "Datepicker"].
			apply($.datepicker, [this[0]].concat(otherArgs));
	}
	if (options === "option" && arguments.length === 2 && typeof arguments[1] === "string") {
		return $.datepicker["_" + options + "Datepicker"].
			apply($.datepicker, [this[0]].concat(otherArgs));
	}
	return this.each(function() {
		typeof options === "string" ?
			$.datepicker["_" + options + "Datepicker"].
				apply($.datepicker, [this].concat(otherArgs)) :
			$.datepicker._attachDatepicker(this, options);
	});
};

$.datepicker = new Datepicker(); // singleton instance
$.datepicker.initialized = false;
$.datepicker.uuid = new Date().getTime();
$.datepicker.version = "1.10.4";

})(jQuery);
(function($, undefined) {

var sizeRelatedOptions = {
		buttons: true,
		height: true,
		maxHeight: true,
		maxWidth: true,
		minHeight: true,
		minWidth: true,
		width: true
	},
	resizableRelatedOptions = {
		maxHeight: true,
		maxWidth: true,
		minHeight: true,
		minWidth: true
	};

$.widget("ui.dialog", {
	version: "1.10.4",
	options: {
		appendTo: "body",
		autoOpen: true,
		buttons: [],
		closeOnEscape: true,
		closeText: "close",
		dialogClass: "",
		draggable: true,
		hide: null,
		height: "auto",
		maxHeight: null,
		maxWidth: null,
		minHeight: 150,
		minWidth: 150,
		modal: false,
		position: {
			my: "center",
			at: "center",
			of: window,
			collision: "fit",
			// Ensure the titlebar is always visible
			using: function(pos) {
				var topOffset = $(this).css(pos).offset().top;
				if (topOffset < 0) {
					$(this).css("top", pos.top - topOffset);
				}
			}
		},
		resizable: true,
		show: null,
		title: null,
		width: 300,

		// callbacks
		beforeClose: null,
		close: null,
		drag: null,
		dragStart: null,
		dragStop: null,
		focus: null,
		open: null,
		resize: null,
		resizeStart: null,
		resizeStop: null
	},

	_create: function() {
		this.originalCss = {
			display: this.element[0].style.display,
			width: this.element[0].style.width,
			minHeight: this.element[0].style.minHeight,
			maxHeight: this.element[0].style.maxHeight,
			height: this.element[0].style.height
		};
		this.originalPosition = {
			parent: this.element.parent(),
			index: this.element.parent().children().index(this.element)
		};
		this.originalTitle = this.element.attr("title");
		this.options.title = this.options.title || this.originalTitle;

		this._createWrapper();

		this.element
			.show()
			.removeAttr("title")
			.addClass("ui-dialog-content ui-widget-content")
			.appendTo(this.uiDialog);

		this._createTitlebar();
		this._createButtonPane();

		if (this.options.draggable && $.fn.draggable) {
			this._makeDraggable();
		}
		if (this.options.resizable && $.fn.resizable) {
			this._makeResizable();
		}

		this._isOpen = false;
	},

	_init: function() {
		if (this.options.autoOpen) {
			this.open();
		}
	},

	_appendTo: function() {
		var element = this.options.appendTo;
		if (element && (element.jquery || element.nodeType)) {
			return $(element);
		}
		return this.document.find(element || "body").eq(0);
	},

	_destroy: function() {
		var next,
			originalPosition = this.originalPosition;

		this._destroyOverlay();

		this.element
			.removeUniqueId()
			.removeClass("ui-dialog-content ui-widget-content")
			.css(this.originalCss)
			// Without detaching first, the following becomes really slow
			.detach();

		this.uiDialog.stop(true, true).remove();

		if (this.originalTitle) {
			this.element.attr("title", this.originalTitle);
		}

		next = originalPosition.parent.children().eq(originalPosition.index);
		// Don't try to place the dialog next to itself (#8613)
		if (next.length && next[0] !== this.element[0]) {
			next.before(this.element);
		} else {
			originalPosition.parent.append(this.element);
		}
	},

	widget: function() {
		return this.uiDialog;
	},

	disable: $.noop,
	enable: $.noop,

	close: function(event) {
		var activeElement,
			that = this;

		if (!this._isOpen || this._trigger("beforeClose", event) === false) {
			return;
		}

		this._isOpen = false;
		this._destroyOverlay();

		if (!this.opener.filter(":focusable").focus().length) {

			// support: IE9
			// IE9 throws an "Unspecified error" accessing document.activeElement from an <iframe>
			try {
				activeElement = this.document[0].activeElement;

				// Support: IE9, IE10
				// If the <body> is blurred, IE will switch windows, see #4520
				if (activeElement && activeElement.nodeName.toLowerCase() !== "body") {

					// Hiding a focused element doesn't trigger blur in WebKit
					// so in case we have nothing to focus on, explicitly blur the active element
					// https://bugs.webkit.org/show_bug.cgi?id=47182
					$(activeElement).blur();
				}
			} catch (error) {}
		}

		this._hide(this.uiDialog, this.options.hide, function() {
			that._trigger("close", event);
		});
	},

	isOpen: function() {
		return this._isOpen;
	},

	moveToTop: function() {
		this._moveToTop();
	},

	_moveToTop: function(event, silent) {
		var moved = !!this.uiDialog.nextAll(":visible").insertBefore(this.uiDialog).length;
		if (moved && !silent) {
			this._trigger("focus", event);
		}
		return moved;
	},

	open: function() {
		var that = this;
		if (this._isOpen) {
			if (this._moveToTop()) {
				this._focusTabbable();
			}
			return;
		}

		this._isOpen = true;
		this.opener = $(this.document[0].activeElement);

		this._size();
		this._position();
		this._createOverlay();
		this._moveToTop(null, true);
		this._show(this.uiDialog, this.options.show, function() {
			that._focusTabbable();
			that._trigger("focus");
		});

		this._trigger("open");
	},

	_focusTabbable: function() {
		// Set focus to the first match:
		// 1. First element inside the dialog matching [autofocus]
		// 2. Tabbable element inside the content element
		// 3. Tabbable element inside the buttonpane
		// 4. The close button
		// 5. The dialog itself
		var hasFocus = this.element.find("[autofocus]");
		if (!hasFocus.length) {
			hasFocus = this.element.find(":tabbable");
		}
		if (!hasFocus.length) {
			hasFocus = this.uiDialogButtonPane.find(":tabbable");
		}
		if (!hasFocus.length) {
			hasFocus = this.uiDialogTitlebarClose.filter(":tabbable");
		}
		if (!hasFocus.length) {
			hasFocus = this.uiDialog;
		}
		hasFocus.eq(0).focus();
	},

	_keepFocus: function(event) {
		function checkFocus() {
			var activeElement = this.document[0].activeElement,
				isActive = this.uiDialog[0] === activeElement ||
					$.contains(this.uiDialog[0], activeElement);
			if (!isActive) {
				this._focusTabbable();
			}
		}
		event.preventDefault();
		checkFocus.call(this);
		// support: IE
		// IE <= 8 doesn't prevent moving focus even with event.preventDefault()
		// so we check again later
		this._delay(checkFocus);
	},

	_createWrapper: function() {
		this.uiDialog = $("<div>")
			.addClass("ui-dialog ui-widget ui-widget-content ui-corner-all ui-front " +
				this.options.dialogClass)
			.hide()
			.attr({
				// Setting tabIndex makes the div focusable
				tabIndex: -1,
				role: "dialog"
			})
			.appendTo(this._appendTo());

		this._on(this.uiDialog, {
			keydown: function(event) {
				if (this.options.closeOnEscape && !event.isDefaultPrevented() && event.keyCode &&
						event.keyCode === $.ui.keyCode.ESCAPE) {
					event.preventDefault();
					this.close(event);
					return;
				}

				// prevent tabbing out of dialogs
				if (event.keyCode !== $.ui.keyCode.TAB) {
					return;
				}
				var tabbables = this.uiDialog.find(":tabbable"),
					first = tabbables.filter(":first"),
					last = tabbables.filter(":last");

				if ((event.target === last[0] || event.target === this.uiDialog[0]) && !event.shiftKey) {
					first.focus(1);
					event.preventDefault();
				} else if ((event.target === first[0] || event.target === this.uiDialog[0]) && event.shiftKey) {
					last.focus(1);
					event.preventDefault();
				}
			},
			mousedown: function(event) {
				if (this._moveToTop(event)) {
					this._focusTabbable();
				}
			}
		});

		// We assume that any existing aria-describedby attribute means
		// that the dialog content is marked up properly
		// otherwise we brute force the content as the description
		if (!this.element.find("[aria-describedby]").length) {
			this.uiDialog.attr({
				"aria-describedby": this.element.uniqueId().attr("id")
			});
		}
	},

	_createTitlebar: function() {
		var uiDialogTitle;

		this.uiDialogTitlebar = $("<div>")
			.addClass("ui-dialog-titlebar ui-widget-header ui-corner-all ui-helper-clearfix")
			.prependTo(this.uiDialog);
		this._on(this.uiDialogTitlebar, {
			mousedown: function(event) {
				// Don't prevent click on close button (#8838)
				// Focusing a dialog that is partially scrolled out of view
				// causes the browser to scroll it into view, preventing the click event
				if (!$(event.target).closest(".ui-dialog-titlebar-close")) {
					// Dialog isn't getting focus when dragging (#8063)
					this.uiDialog.focus();
				}
			}
		});

		// support: IE
		// Use type="button" to prevent enter keypresses in textboxes from closing the
		// dialog in IE (#9312)
		this.uiDialogTitlebarClose = $("<button type='button'></button>")
			.button({
				label: this.options.closeText,
				icons: {
					primary: "ui-icon-closethick"
				},
				text: false
			})
			.addClass("ui-dialog-titlebar-close")
			.appendTo(this.uiDialogTitlebar);
		this._on(this.uiDialogTitlebarClose, {
			click: function(event) {
				event.preventDefault();
				this.close(event);
			}
		});

		uiDialogTitle = $("")
			.uniqueId()
			.addClass("ui-dialog-title")
			.prependTo(this.uiDialogTitlebar);
		this._title(uiDialogTitle);

		this.uiDialog.attr({
			"aria-labelledby": uiDialogTitle.attr("id")
		});
	},

	_title: function(title) {
		if (!this.options.title) {
			title.html(" ");
		}
		title.text(this.options.title);
	},

	_createButtonPane: function() {
		this.uiDialogButtonPane = $("<div>")
			.addClass("ui-dialog-buttonpane ui-widget-content ui-helper-clearfix");

		this.uiButtonSet = $("<div>")
			.addClass("ui-dialog-buttonset")
			.appendTo(this.uiDialogButtonPane);

		this._createButtons();
	},

	_createButtons: function() {
		var that = this,
			buttons = this.options.buttons;

		// if we already have a button pane, remove it
		this.uiDialogButtonPane.remove();
		this.uiButtonSet.empty();

		if ($.isEmptyObject(buttons) || ($.isArray(buttons) && !buttons.length)) {
			this.uiDialog.removeClass("ui-dialog-buttons");
			return;
		}

		$.each(buttons, function(name, props) {
			var click, buttonOptions;
			props = $.isFunction(props) ?
				{ click: props, text: name } :
				props;
			// Default to a non-submitting button
			props = $.extend({ type: "button" }, props);
			// Change the context for the click callback to be the main element
			click = props.click;
			props.click = function() {
				click.apply(that.element[0], arguments);
			};
			buttonOptions = {
				icons: props.icons,
				text: props.showText
			};
			delete props.icons;
			delete props.showText;
			$("<button></button>", props)
				.button(buttonOptions)
				.appendTo(that.uiButtonSet);
		});
		this.uiDialog.addClass("ui-dialog-buttons");
		this.uiDialogButtonPane.appendTo(this.uiDialog);
	},

	_makeDraggable: function() {
		var that = this,
			options = this.options;

		function filteredUi(ui) {
			return {
				position: ui.position,
				offset: ui.offset
			};
		}

		this.uiDialog.draggable({
			cancel: ".ui-dialog-content, .ui-dialog-titlebar-close",
			handle: ".ui-dialog-titlebar",
			containment: "document",
			start: function(event, ui) {
				$(this).addClass("ui-dialog-dragging");
				that._blockFrames();
				that._trigger("dragStart", event, filteredUi(ui));
			},
			drag: function(event, ui) {
				that._trigger("drag", event, filteredUi(ui));
			},
			stop: function(event, ui) {
				options.position = [
					ui.position.left - that.document.scrollLeft(),
					ui.position.top - that.document.scrollTop()
];
				$(this).removeClass("ui-dialog-dragging");
				that._unblockFrames();
				that._trigger("dragStop", event, filteredUi(ui));
			}
		});
	},

	_makeResizable: function() {
		var that = this,
			options = this.options,
			handles = options.resizable,
			// .ui-resizable has position: relative defined in the stylesheet
			// but dialogs have to use absolute or fixed positioning
			position = this.uiDialog.css("position"),
			resizeHandles = typeof handles === "string" ?
				handles	:
				"n,e,s,w,se,sw,ne,nw";

		function filteredUi(ui) {
			return {
				originalPosition: ui.originalPosition,
				originalSize: ui.originalSize,
				position: ui.position,
				size: ui.size
			};
		}

		this.uiDialog.resizable({
			cancel: ".ui-dialog-content",
			containment: "document",
			alsoResize: this.element,
			maxWidth: options.maxWidth,
			maxHeight: options.maxHeight,
			minWidth: options.minWidth,
			minHeight: this._minHeight(),
			handles: resizeHandles,
			start: function(event, ui) {
				$(this).addClass("ui-dialog-resizing");
				that._blockFrames();
				that._trigger("resizeStart", event, filteredUi(ui));
			},
			resize: function(event, ui) {
				that._trigger("resize", event, filteredUi(ui));
			},
			stop: function(event, ui) {
				options.height = $(this).height();
				options.width = $(this).width();
				$(this).removeClass("ui-dialog-resizing");
				that._unblockFrames();
				that._trigger("resizeStop", event, filteredUi(ui));
			}
		})
		.css("position", position);
	},

	_minHeight: function() {
		var options = this.options;

		return options.height === "auto" ?
			options.minHeight :
			Math.min(options.minHeight, options.height);
	},

	_position: function() {
		// Need to show the dialog to get the actual offset in the position plugin
		var isVisible = this.uiDialog.is(":visible");
		if (!isVisible) {
			this.uiDialog.show();
		}
		this.uiDialog.position(this.options.position);
		if (!isVisible) {
			this.uiDialog.hide();
		}
	},

	_setOptions: function(options) {
		var that = this,
			resize = false,
			resizableOptions = {};

		$.each(options, function(key, value) {
			that._setOption(key, value);

			if (key in sizeRelatedOptions) {
				resize = true;
			}
			if (key in resizableRelatedOptions) {
				resizableOptions[key] = value;
			}
		});

		if (resize) {
			this._size();
			this._position();
		}
		if (this.uiDialog.is(":data(ui-resizable)")) {
			this.uiDialog.resizable("option", resizableOptions);
		}
	},

	_setOption: function(key, value) {
		var isDraggable, isResizable,
			uiDialog = this.uiDialog;

		if (key === "dialogClass") {
			uiDialog
				.removeClass(this.options.dialogClass)
				.addClass(value);
		}

		if (key === "disabled") {
			return;
		}

		this._super(key, value);

		if (key === "appendTo") {
			this.uiDialog.appendTo(this._appendTo());
		}

		if (key === "buttons") {
			this._createButtons();
		}

		if (key === "closeText") {
			this.uiDialogTitlebarClose.button({
				// Ensure that we always pass a string
				label: "" + value
			});
		}

		if (key === "draggable") {
			isDraggable = uiDialog.is(":data(ui-draggable)");
			if (isDraggable && !value) {
				uiDialog.draggable("destroy");
			}

			if (!isDraggable && value) {
				this._makeDraggable();
			}
		}

		if (key === "position") {
			this._position();
		}

		if (key === "resizable") {
			// currently resizable, becoming non-resizable
			isResizable = uiDialog.is(":data(ui-resizable)");
			if (isResizable && !value) {
				uiDialog.resizable("destroy");
			}

			// currently resizable, changing handles
			if (isResizable && typeof value === "string") {
				uiDialog.resizable("option", "handles", value);
			}

			// currently non-resizable, becoming resizable
			if (!isResizable && value !== false) {
				this._makeResizable();
			}
		}

		if (key === "title") {
			this._title(this.uiDialogTitlebar.find(".ui-dialog-title"));
		}
	},

	_size: function() {
		// If the user has resized the dialog, the .ui-dialog and .ui-dialog-content
		// divs will both have width and height set, so we need to reset them
		var nonContentHeight, minContentHeight, maxContentHeight,
			options = this.options;

		// Reset content sizing
		this.element.show().css({
			width: "auto",
			minHeight: 0,
			maxHeight: "none",
			height: 0
		});

		if (options.minWidth > options.width) {
			options.width = options.minWidth;
		}

		// reset wrapper sizing
		// determine the height of all the non-content elements
		nonContentHeight = this.uiDialog.css({
				height: "auto",
				width: options.width
			})
			.outerHeight();
		minContentHeight = Math.max(0, options.minHeight - nonContentHeight);
		maxContentHeight = typeof options.maxHeight === "number" ?
			Math.max(0, options.maxHeight - nonContentHeight) :
			"none";

		if (options.height === "auto") {
			this.element.css({
				minHeight: minContentHeight,
				maxHeight: maxContentHeight,
				height: "auto"
			});
		} else {
			this.element.height(Math.max(0, options.height - nonContentHeight));
		}

		if (this.uiDialog.is(":data(ui-resizable)")) {
			this.uiDialog.resizable("option", "minHeight", this._minHeight());
		}
	},

	_blockFrames: function() {
		this.iframeBlocks = this.document.find("iframe").map(function() {
			var iframe = $(this);

			return $("<div>")
				.css({
					position: "absolute",
					width: iframe.outerWidth(),
					height: iframe.outerHeight()
				})
				.appendTo(iframe.parent())
				.offset(iframe.offset())[0];
		});
	},

	_unblockFrames: function() {
		if (this.iframeBlocks) {
			this.iframeBlocks.remove();
			delete this.iframeBlocks;
		}
	},

	_allowInteraction: function(event) {
		if ($(event.target).closest(".ui-dialog").length) {
			return true;
		}

		// TODO: Remove hack when datepicker implements
		// the .ui-front logic (#8989)
		return !!$(event.target).closest(".ui-datepicker").length;
	},

	_createOverlay: function() {
		if (!this.options.modal) {
			return;
		}

		var that = this,
			widgetFullName = this.widgetFullName;
		if (!$.ui.dialog.overlayInstances) {
			// Prevent use of anchors and inputs.
			// We use a delay in case the overlay is created from an
			// event that we're going to be cancelling. (#2804)
			this._delay(function() {
				// Handle .dialog().dialog("close") (#4065)
				if ($.ui.dialog.overlayInstances) {
					this.document.bind("focusin.dialog", function(event) {
						if (!that._allowInteraction(event)) {
							event.preventDefault();
							$(".ui-dialog:visible:last .ui-dialog-content")
								.data(widgetFullName)._focusTabbable();
						}
					});
				}
			});
		}

		this.overlay = $("<div>")
			.addClass("ui-widget-overlay ui-front")
			.appendTo(this._appendTo());
		this._on(this.overlay, {
			mousedown: "_keepFocus"
		});
		$.ui.dialog.overlayInstances++;
	},

	_destroyOverlay: function() {
		if (!this.options.modal) {
			return;
		}

		if (this.overlay) {
			$.ui.dialog.overlayInstances--;

			if (!$.ui.dialog.overlayInstances) {
				this.document.unbind("focusin.dialog");
			}
			this.overlay.remove();
			this.overlay = null;
		}
	}
});

$.ui.dialog.overlayInstances = 0;

// DEPRECATED
if ($.uiBackCompat !== false) {
	// position option with array notation
	// just override with old implementation
	$.widget("ui.dialog", $.ui.dialog, {
		_position: function() {
			var position = this.options.position,
				myAt = [],
				offset = [0, 0],
				isVisible;

			if (position) {
				if (typeof position === "string" || (typeof position === "object" && "0" in position)) {
					myAt = position.split ? position.split(" ") : [position[0], position[1]];
					if (myAt.length === 1) {
						myAt[1] = myAt[0];
					}

					$.each(["left", "top"], function(i, offsetPosition) {
						if (+myAt[i] === myAt[i]) {
							offset[i] = myAt[i];
							myAt[i] = offsetPosition;
						}
					});

					position = {
						my: myAt[0] + (offset[0] < 0 ? offset[0] : "+" + offset[0]) + " " +
							myAt[1] + (offset[1] < 0 ? offset[1] : "+" + offset[1]),
						at: myAt.join(" ")
					};
				}

				position = $.extend({}, $.ui.dialog.prototype.options.position, position);
			} else {
				position = $.ui.dialog.prototype.options.position;
			}

			// need to show the dialog to get the actual offset in the position plugin
			isVisible = this.uiDialog.is(":visible");
			if (!isVisible) {
				this.uiDialog.show();
			}
			this.uiDialog.position(position);
			if (!isVisible) {
				this.uiDialog.hide();
			}
		}
	});
}

}(jQuery));
(function($, undefined) {

$.widget("ui.draggable", $.ui.mouse, {
	version: "1.10.4",
	widgetEventPrefix: "drag",
	options: {
		addClasses: true,
		appendTo: "parent",
		axis: false,
		connectToSortable: false,
		containment: false,
		cursor: "auto",
		cursorAt: false,
		grid: false,
		handle: false,
		helper: "original",
		iframeFix: false,
		opacity: false,
		refreshPositions: false,
		revert: false,
		revertDuration: 500,
		scope: "default",
		scroll: true,
		scrollSensitivity: 20,
		scrollSpeed: 20,
		snap: false,
		snapMode: "both",
		snapTolerance: 20,
		stack: false,
		zIndex: false,

		// callbacks
		drag: null,
		start: null,
		stop: null
	},
	_create: function() {

		if (this.options.helper === "original" && !(/^(?:r|a|f)/).test(this.element.css("position"))) {
			this.element[0].style.position = "relative";
		}
		if (this.options.addClasses){
			this.element.addClass("ui-draggable");
		}
		if (this.options.disabled){
			this.element.addClass("ui-draggable-disabled");
		}

		this._mouseInit();

	},

	_destroy: function() {
		this.element.removeClass("ui-draggable ui-draggable-dragging ui-draggable-disabled");
		this._mouseDestroy();
	},

	_mouseCapture: function(event) {

		var o = this.options;

		// among others, prevent a drag on a resizable-handle
		if (this.helper || o.disabled || $(event.target).closest(".ui-resizable-handle").length > 0) {
			return false;
		}

		//Quit if we're not on a valid handle
		this.handle = this._getHandle(event);
		if (!this.handle) {
			return false;
		}

		$(o.iframeFix === true ? "iframe" : o.iframeFix).each(function() {
			$("<div class='ui-draggable-iframeFix' style='background: #fff;'></div>")
			.css({
				width: this.offsetWidth+"px", height: this.offsetHeight+"px",
				position: "absolute", opacity: "0.001", zIndex: 1000
			})
			.css($(this).offset())
			.appendTo("body");
		});

		return true;

	},

	_mouseStart: function(event) {

		var o = this.options;

		//Create and append the visible helper
		this.helper = this._createHelper(event);

		this.helper.addClass("ui-draggable-dragging");

		//Cache the helper size
		this._cacheHelperProportions();

		//If ddmanager is used for droppables, set the global draggable
		if($.ui.ddmanager) {
			$.ui.ddmanager.current = this;
		}

		/*
		 * - Position generation -
		 * This block generates everything position related - it's the core of draggables.
		 */

		//Cache the margins of the original element
		this._cacheMargins();

		//Store the helper's css position
		this.cssPosition = this.helper.css("position");
		this.scrollParent = this.helper.scrollParent();
		this.offsetParent = this.helper.offsetParent();
		this.offsetParentCssPosition = this.offsetParent.css("position");

		//The element's absolute position on the page minus margins
		this.offset = this.positionAbs = this.element.offset();
		this.offset = {
			top: this.offset.top - this.margins.top,
			left: this.offset.left - this.margins.left
		};

		//Reset scroll cache
		this.offset.scroll = false;

		$.extend(this.offset, {
			click: { //Where the click happened, relative to the element
				left: event.pageX - this.offset.left,
				top: event.pageY - this.offset.top
			},
			parent: this._getParentOffset(),
			relative: this._getRelativeOffset() //This is a relative to absolute position minus the actual position calculation - only used for relative positioned helper
		});

		//Generate the original position
		this.originalPosition = this.position = this._generatePosition(event);
		this.originalPageX = event.pageX;
		this.originalPageY = event.pageY;

		//Adjust the mouse offset relative to the helper if "cursorAt" is supplied
		(o.cursorAt && this._adjustOffsetFromHelper(o.cursorAt));

		//Set a containment if given in the options
		this._setContainment();

		//Trigger event + callbacks
		if(this._trigger("start", event) === false) {
			this._clear();
			return false;
		}

		//Recache the helper size
		this._cacheHelperProportions();

		//Prepare the droppable offsets
		if ($.ui.ddmanager && !o.dropBehaviour) {
			$.ui.ddmanager.prepareOffsets(this, event);
		}

		this._mouseDrag(event, true); //Execute the drag once - this causes the helper not to be visible before getting its correct position

		//If the ddmanager is used for droppables, inform the manager that dragging has started (see #5003)
		if ($.ui.ddmanager) {
			$.ui.ddmanager.dragStart(this, event);
		}

		return true;
	},

	_mouseDrag: function(event, noPropagation) {
		// reset any necessary cached properties (see #5009)
		if (this.offsetParentCssPosition === "fixed") {
			this.offset.parent = this._getParentOffset();
		}

		//Compute the helpers position
		this.position = this._generatePosition(event);
		this.positionAbs = this._convertPositionTo("absolute");

		//Call plugins and callbacks and use the resulting position if something is returned
		if (!noPropagation) {
			var ui = this._uiHash();
			if(this._trigger("drag", event, ui) === false) {
				this._mouseUp({});
				return false;
			}
			this.position = ui.position;
		}

		if(!this.options.axis || this.options.axis !== "y") {
			this.helper[0].style.left = this.position.left+"px";
		}
		if(!this.options.axis || this.options.axis !== "x") {
			this.helper[0].style.top = this.position.top+"px";
		}
		if($.ui.ddmanager) {
			$.ui.ddmanager.drag(this, event);
		}

		return false;
	},

	_mouseStop: function(event) {

		//If we are using droppables, inform the manager about the drop
		var that = this,
			dropped = false;
		if ($.ui.ddmanager && !this.options.dropBehaviour) {
			dropped = $.ui.ddmanager.drop(this, event);
		}

		//if a drop comes from outside (a sortable)
		if(this.dropped) {
			dropped = this.dropped;
			this.dropped = false;
		}

		//if the original element is no longer in the DOM don't bother to continue (see #8269)
		if (this.options.helper === "original" && !$.contains(this.element[0].ownerDocument, this.element[0])) {
			return false;
		}

		if((this.options.revert === "invalid" && !dropped) || (this.options.revert === "valid" && dropped) || this.options.revert === true || ($.isFunction(this.options.revert) && this.options.revert.call(this.element, dropped))) {
			$(this.helper).animate(this.originalPosition, parseInt(this.options.revertDuration, 10), function() {
				if(that._trigger("stop", event) !== false) {
					that._clear();
				}
			});
		} else {
			if(this._trigger("stop", event) !== false) {
				this._clear();
			}
		}

		return false;
	},

	_mouseUp: function(event) {
		//Remove frame helpers
		$("div.ui-draggable-iframeFix").each(function() {
			this.parentNode.removeChild(this);
		});

		//If the ddmanager is used for droppables, inform the manager that dragging has stopped (see #5003)
		if($.ui.ddmanager) {
			$.ui.ddmanager.dragStop(this, event);
		}

		return $.ui.mouse.prototype._mouseUp.call(this, event);
	},

	cancel: function() {

		if(this.helper.is(".ui-draggable-dragging")) {
			this._mouseUp({});
		} else {
			this._clear();
		}

		return this;

	},

	_getHandle: function(event) {
		return this.options.handle ?
			!!$(event.target).closest(this.element.find(this.options.handle)).length :
			true;
	},

	_createHelper: function(event) {

		var o = this.options,
			helper = $.isFunction(o.helper) ? $(o.helper.apply(this.element[0], [event])) : (o.helper === "clone" ? this.element.clone().removeAttr("id") : this.element);

		if(!helper.parents("body").length) {
			helper.appendTo((o.appendTo === "parent" ? this.element[0].parentNode : o.appendTo));
		}

		if(helper[0] !== this.element[0] && !(/(fixed|absolute)/).test(helper.css("position"))) {
			helper.css("position", "absolute");
		}

		return helper;

	},

	_adjustOffsetFromHelper: function(obj) {
		if (typeof obj === "string") {
			obj = obj.split(" ");
		}
		if ($.isArray(obj)) {
			obj = {left: +obj[0], top: +obj[1] || 0};
		}
		if ("left" in obj) {
			this.offset.click.left = obj.left + this.margins.left;
		}
		if ("right" in obj) {
			this.offset.click.left = this.helperProportions.width - obj.right + this.margins.left;
		}
		if ("top" in obj) {
			this.offset.click.top = obj.top + this.margins.top;
		}
		if ("bottom" in obj) {
			this.offset.click.top = this.helperProportions.height - obj.bottom + this.margins.top;
		}
	},

	_getParentOffset: function() {

		//Get the offsetParent and cache its position
		var po = this.offsetParent.offset();

		// This is a special case where we need to modify a offset calculated on start, since the following happened:
		// 1. The position of the helper is absolute, so it's position is calculated based on the next positioned parent
		// 2. The actual offset parent is a child of the scroll parent, and the scroll parent isn't the document, which means that
		// the scroll is included in the initial calculation of the offset of the parent, and never recalculated upon drag
		if(this.cssPosition === "absolute" && this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) {
			po.left += this.scrollParent.scrollLeft();
			po.top += this.scrollParent.scrollTop();
		}

		//This needs to be actually done for all browsers, since pageX/pageY includes this information
		//Ugly IE fix
		if((this.offsetParent[0] === document.body) ||
			(this.offsetParent[0].tagName && this.offsetParent[0].tagName.toLowerCase() === "html" && $.ui.ie)) {
			po = { top: 0, left: 0 };
		}

		return {
			top: po.top + (parseInt(this.offsetParent.css("borderTopWidth"),10) || 0),
			left: po.left + (parseInt(this.offsetParent.css("borderLeftWidth"),10) || 0)
		};

	},

	_getRelativeOffset: function() {

		if(this.cssPosition === "relative") {
			var p = this.element.position();
			return {
				top: p.top - (parseInt(this.helper.css("top"),10) || 0) + this.scrollParent.scrollTop(),
				left: p.left - (parseInt(this.helper.css("left"),10) || 0) + this.scrollParent.scrollLeft()
			};
		} else {
			return { top: 0, left: 0 };
		}

	},

	_cacheMargins: function() {
		this.margins = {
			left: (parseInt(this.element.css("marginLeft"),10) || 0),
			top: (parseInt(this.element.css("marginTop"),10) || 0),
			right: (parseInt(this.element.css("marginRight"),10) || 0),
			bottom: (parseInt(this.element.css("marginBottom"),10) || 0)
		};
	},

	_cacheHelperProportions: function() {
		this.helperProportions = {
			width: this.helper.outerWidth(),
			height: this.helper.outerHeight()
		};
	},

	_setContainment: function() {

		var over, c, ce,
			o = this.options;

		if (!o.containment) {
			this.containment = null;
			return;
		}

		if (o.containment === "window") {
			this.containment = [
				$(window).scrollLeft() - this.offset.relative.left - this.offset.parent.left,
				$(window).scrollTop() - this.offset.relative.top - this.offset.parent.top,
				$(window).scrollLeft() + $(window).width() - this.helperProportions.width - this.margins.left,
				$(window).scrollTop() + ($(window).height() || document.body.parentNode.scrollHeight) - this.helperProportions.height - this.margins.top
];
			return;
		}

		if (o.containment === "document") {
			this.containment = [
				0,
				0,
				$(document).width() - this.helperProportions.width - this.margins.left,
				($(document).height() || document.body.parentNode.scrollHeight) - this.helperProportions.height - this.margins.top
];
			return;
		}

		if (o.containment.constructor === Array) {
			this.containment = o.containment;
			return;
		}

		if (o.containment === "parent") {
			o.containment = this.helper[0].parentNode;
		}

		c = $(o.containment);
		ce = c[0];

		if(!ce) {
			return;
		}

		over = c.css("overflow") !== "hidden";

		this.containment = [
			(parseInt(c.css("borderLeftWidth"), 10) || 0) + (parseInt(c.css("paddingLeft"), 10) || 0),
			(parseInt(c.css("borderTopWidth"), 10) || 0) + (parseInt(c.css("paddingTop"), 10) || 0) ,
			(over ? Math.max(ce.scrollWidth, ce.offsetWidth) : ce.offsetWidth) - (parseInt(c.css("borderRightWidth"), 10) || 0) - (parseInt(c.css("paddingRight"), 10) || 0) - this.helperProportions.width - this.margins.left - this.margins.right,
			(over ? Math.max(ce.scrollHeight, ce.offsetHeight) : ce.offsetHeight) - (parseInt(c.css("borderBottomWidth"), 10) || 0) - (parseInt(c.css("paddingBottom"), 10) || 0) - this.helperProportions.height - this.margins.top - this.margins.bottom
];
		this.relative_container = c;
	},

	_convertPositionTo: function(d, pos) {

		if(!pos) {
			pos = this.position;
		}

		var mod = d === "absolute" ? 1 : -1,
			scroll = this.cssPosition === "absolute" && !(this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) ? this.offsetParent : this.scrollParent;

		//Cache the scroll
		if (!this.offset.scroll) {
			this.offset.scroll = {top : scroll.scrollTop(), left : scroll.scrollLeft()};
		}

		return {
			top: (
				pos.top	+																// The absolute mouse position
				this.offset.relative.top * mod +										// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.top * mod -										// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollTop() : this.offset.scroll.top) * mod)
),
			left: (
				pos.left +																// The absolute mouse position
				this.offset.relative.left * mod +										// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.left * mod	-										// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollLeft() : this.offset.scroll.left) * mod)
)
		};

	},

	_generatePosition: function(event) {

		var containment, co, top, left,
			o = this.options,
			scroll = this.cssPosition === "absolute" && !(this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) ? this.offsetParent : this.scrollParent,
			pageX = event.pageX,
			pageY = event.pageY;

		//Cache the scroll
		if (!this.offset.scroll) {
			this.offset.scroll = {top : scroll.scrollTop(), left : scroll.scrollLeft()};
		}

		/*
		 * - Position constraining -
		 * Constrain the position to a mix of grid, containment.
		 */

		// If we are not dragging yet, we won't check for options
		if (this.originalPosition) {
			if (this.containment) {
				if (this.relative_container){
					co = this.relative_container.offset();
					containment = [
						this.containment[0] + co.left,
						this.containment[1] + co.top,
						this.containment[2] + co.left,
						this.containment[3] + co.top
];
				}
				else {
					containment = this.containment;
				}

				if(event.pageX - this.offset.click.left < containment[0]) {
					pageX = containment[0] + this.offset.click.left;
				}
				if(event.pageY - this.offset.click.top < containment[1]) {
					pageY = containment[1] + this.offset.click.top;
				}
				if(event.pageX - this.offset.click.left > containment[2]) {
					pageX = containment[2] + this.offset.click.left;
				}
				if(event.pageY - this.offset.click.top > containment[3]) {
					pageY = containment[3] + this.offset.click.top;
				}
			}

			if(o.grid) {
				//Check for grid elements set to 0 to prevent divide by 0 error causing invalid argument errors in IE (see ticket #6950)
				top = o.grid[1] ? this.originalPageY + Math.round((pageY - this.originalPageY) / o.grid[1]) * o.grid[1] : this.originalPageY;
				pageY = containment ? ((top - this.offset.click.top >= containment[1] || top - this.offset.click.top > containment[3]) ? top : ((top - this.offset.click.top >= containment[1]) ? top - o.grid[1] : top + o.grid[1])) : top;

				left = o.grid[0] ? this.originalPageX + Math.round((pageX - this.originalPageX) / o.grid[0]) * o.grid[0] : this.originalPageX;
				pageX = containment ? ((left - this.offset.click.left >= containment[0] || left - this.offset.click.left > containment[2]) ? left : ((left - this.offset.click.left >= containment[0]) ? left - o.grid[0] : left + o.grid[0])) : left;
			}

		}

		return {
			top: (
				pageY -																	// The absolute mouse position
				this.offset.click.top	-												// Click offset (relative to the element)
				this.offset.relative.top -												// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.top +												// The offsetParent's offset without borders (offset + border)
				(this.cssPosition === "fixed" ? -this.scrollParent.scrollTop() : this.offset.scroll.top)
),
			left: (
				pageX -																	// The absolute mouse position
				this.offset.click.left -												// Click offset (relative to the element)
				this.offset.relative.left -												// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.left +												// The offsetParent's offset without borders (offset + border)
				(this.cssPosition === "fixed" ? -this.scrollParent.scrollLeft() : this.offset.scroll.left)
)
		};

	},

	_clear: function() {
		this.helper.removeClass("ui-draggable-dragging");
		if(this.helper[0] !== this.element[0] && !this.cancelHelperRemoval) {
			this.helper.remove();
		}
		this.helper = null;
		this.cancelHelperRemoval = false;
	},

	// From now on bulk stuff - mainly helpers

	_trigger: function(type, event, ui) {
		ui = ui || this._uiHash();
		$.ui.plugin.call(this, type, [event, ui]);
		//The absolute position has to be recalculated after plugins
		if(type === "drag") {
			this.positionAbs = this._convertPositionTo("absolute");
		}
		return $.Widget.prototype._trigger.call(this, type, event, ui);
	},

	plugins: {},

	_uiHash: function() {
		return {
			helper: this.helper,
			position: this.position,
			originalPosition: this.originalPosition,
			offset: this.positionAbs
		};
	}

});

$.ui.plugin.add("draggable", "connectToSortable", {
	start: function(event, ui) {

		var inst = $(this).data("ui-draggable"), o = inst.options,
			uiSortable = $.extend({}, ui, { item: inst.element });
		inst.sortables = [];
		$(o.connectToSortable).each(function() {
			var sortable = $.data(this, "ui-sortable");
			if (sortable && !sortable.options.disabled) {
				inst.sortables.push({
					instance: sortable,
					shouldRevert: sortable.options.revert
				});
				sortable.refreshPositions();	// Call the sortable's refreshPositions at drag start to refresh the containerCache since the sortable container cache is used in drag and needs to be up to date (this will ensure it's initialised as well as being kept in step with any changes that might have happened on the page).
				sortable._trigger("activate", event, uiSortable);
			}
		});

	},
	stop: function(event, ui) {

		//If we are still over the sortable, we fake the stop event of the sortable, but also remove helper
		var inst = $(this).data("ui-draggable"),
			uiSortable = $.extend({}, ui, { item: inst.element });

		$.each(inst.sortables, function() {
			if(this.instance.isOver) {

				this.instance.isOver = 0;

				inst.cancelHelperRemoval = true; //Don't remove the helper in the draggable instance
				this.instance.cancelHelperRemoval = false; //Remove it in the sortable instance (so sortable plugins like revert still work)

				//The sortable revert is supported, and we have to set a temporary dropped variable on the draggable to support revert: "valid/invalid"
				if(this.shouldRevert) {
					this.instance.options.revert = this.shouldRevert;
				}

				//Trigger the stop of the sortable
				this.instance._mouseStop(event);

				this.instance.options.helper = this.instance.options._helper;

				//If the helper has been the original item, restore properties in the sortable
				if(inst.options.helper === "original") {
					this.instance.currentItem.css({ top: "auto", left: "auto" });
				}

			} else {
				this.instance.cancelHelperRemoval = false; //Remove the helper in the sortable instance
				this.instance._trigger("deactivate", event, uiSortable);
			}

		});

	},
	drag: function(event, ui) {

		var inst = $(this).data("ui-draggable"), that = this;

		$.each(inst.sortables, function() {

			var innermostIntersecting = false,
				thisSortable = this;

			//Copy over some variables to allow calling the sortable's native _intersectsWith
			this.instance.positionAbs = inst.positionAbs;
			this.instance.helperProportions = inst.helperProportions;
			this.instance.offset.click = inst.offset.click;

			if(this.instance._intersectsWith(this.instance.containerCache)) {
				innermostIntersecting = true;
				$.each(inst.sortables, function () {
					this.instance.positionAbs = inst.positionAbs;
					this.instance.helperProportions = inst.helperProportions;
					this.instance.offset.click = inst.offset.click;
					if (this !== thisSortable &&
						this.instance._intersectsWith(this.instance.containerCache) &&
						$.contains(thisSortable.instance.element[0], this.instance.element[0])
) {
						innermostIntersecting = false;
					}
					return innermostIntersecting;
				});
			}

			if(innermostIntersecting) {
				//If it intersects, we use a little isOver variable and set it once, so our move-in stuff gets fired only once
				if(!this.instance.isOver) {

					this.instance.isOver = 1;
					//Now we fake the start of dragging for the sortable instance,
					//by cloning the list group item, appending it to the sortable and using it as inst.currentItem
					//We can then fire the start event of the sortable with our passed browser event, and our own helper (so it doesn't create a new one)
					this.instance.currentItem = $(that).clone().removeAttr("id").appendTo(this.instance.element).data("ui-sortable-item", true);
					this.instance.options._helper = this.instance.options.helper; //Store helper option to later restore it
					this.instance.options.helper = function() { return ui.helper[0]; };

					event.target = this.instance.currentItem[0];
					this.instance._mouseCapture(event, true);
					this.instance._mouseStart(event, true, true);

					//Because the browser event is way off the new appended portlet, we modify a couple of variables to reflect the changes
					this.instance.offset.click.top = inst.offset.click.top;
					this.instance.offset.click.left = inst.offset.click.left;
					this.instance.offset.parent.left -= inst.offset.parent.left - this.instance.offset.parent.left;
					this.instance.offset.parent.top -= inst.offset.parent.top - this.instance.offset.parent.top;

					inst._trigger("toSortable", event);
					inst.dropped = this.instance.element; //draggable revert needs that
					//hack so receive/update callbacks work (mostly)
					inst.currentItem = inst.element;
					this.instance.fromOutside = inst;

				}

				//Provided we did all the previous steps, we can fire the drag event of the sortable on every draggable drag, when it intersects with the sortable
				if(this.instance.currentItem) {
					this.instance._mouseDrag(event);
				}

			} else {

				//If it doesn't intersect with the sortable, and it intersected before,
				//we fake the drag stop of the sortable, but make sure it doesn't remove the helper by using cancelHelperRemoval
				if(this.instance.isOver) {

					this.instance.isOver = 0;
					this.instance.cancelHelperRemoval = true;

					//Prevent reverting on this forced stop
					this.instance.options.revert = false;

					// The out event needs to be triggered independently
					this.instance._trigger("out", event, this.instance._uiHash(this.instance));

					this.instance._mouseStop(event, true);
					this.instance.options.helper = this.instance.options._helper;

					//Now we remove our currentItem, the list group clone again, and the placeholder, and animate the helper back to it's original size
					this.instance.currentItem.remove();
					if(this.instance.placeholder) {
						this.instance.placeholder.remove();
					}

					inst._trigger("fromSortable", event);
					inst.dropped = false; //draggable revert needs that
				}

			}

		});

	}
});

$.ui.plugin.add("draggable", "cursor", {
	start: function() {
		var t = $("body"), o = $(this).data("ui-draggable").options;
		if (t.css("cursor")) {
			o._cursor = t.css("cursor");
		}
		t.css("cursor", o.cursor);
	},
	stop: function() {
		var o = $(this).data("ui-draggable").options;
		if (o._cursor) {
			$("body").css("cursor", o._cursor);
		}
	}
});

$.ui.plugin.add("draggable", "opacity", {
	start: function(event, ui) {
		var t = $(ui.helper), o = $(this).data("ui-draggable").options;
		if(t.css("opacity")) {
			o._opacity = t.css("opacity");
		}
		t.css("opacity", o.opacity);
	},
	stop: function(event, ui) {
		var o = $(this).data("ui-draggable").options;
		if(o._opacity) {
			$(ui.helper).css("opacity", o._opacity);
		}
	}
});

$.ui.plugin.add("draggable", "scroll", {
	start: function() {
		var i = $(this).data("ui-draggable");
		if(i.scrollParent[0] !== document && i.scrollParent[0].tagName !== "HTML") {
			i.overflowOffset = i.scrollParent.offset();
		}
	},
	drag: function(event) {

		var i = $(this).data("ui-draggable"), o = i.options, scrolled = false;

		if(i.scrollParent[0] !== document && i.scrollParent[0].tagName !== "HTML") {

			if(!o.axis || o.axis !== "x") {
				if((i.overflowOffset.top + i.scrollParent[0].offsetHeight) - event.pageY < o.scrollSensitivity) {
					i.scrollParent[0].scrollTop = scrolled = i.scrollParent[0].scrollTop + o.scrollSpeed;
				} else if(event.pageY - i.overflowOffset.top < o.scrollSensitivity) {
					i.scrollParent[0].scrollTop = scrolled = i.scrollParent[0].scrollTop - o.scrollSpeed;
				}
			}

			if(!o.axis || o.axis !== "y") {
				if((i.overflowOffset.left + i.scrollParent[0].offsetWidth) - event.pageX < o.scrollSensitivity) {
					i.scrollParent[0].scrollLeft = scrolled = i.scrollParent[0].scrollLeft + o.scrollSpeed;
				} else if(event.pageX - i.overflowOffset.left < o.scrollSensitivity) {
					i.scrollParent[0].scrollLeft = scrolled = i.scrollParent[0].scrollLeft - o.scrollSpeed;
				}
			}

		} else {

			if(!o.axis || o.axis !== "x") {
				if(event.pageY - $(document).scrollTop() < o.scrollSensitivity) {
					scrolled = $(document).scrollTop($(document).scrollTop() - o.scrollSpeed);
				} else if($(window).height() - (event.pageY - $(document).scrollTop()) < o.scrollSensitivity) {
					scrolled = $(document).scrollTop($(document).scrollTop() + o.scrollSpeed);
				}
			}

			if(!o.axis || o.axis !== "y") {
				if(event.pageX - $(document).scrollLeft() < o.scrollSensitivity) {
					scrolled = $(document).scrollLeft($(document).scrollLeft() - o.scrollSpeed);
				} else if($(window).width() - (event.pageX - $(document).scrollLeft()) < o.scrollSensitivity) {
					scrolled = $(document).scrollLeft($(document).scrollLeft() + o.scrollSpeed);
				}
			}

		}

		if(scrolled !== false && $.ui.ddmanager && !o.dropBehaviour) {
			$.ui.ddmanager.prepareOffsets(i, event);
		}

	}
});

$.ui.plugin.add("draggable", "snap", {
	start: function() {

		var i = $(this).data("ui-draggable"),
			o = i.options;

		i.snapElements = [];

		$(o.snap.constructor !== String ? (o.snap.items || ":data(ui-draggable)") : o.snap).each(function() {
			var $t = $(this),
				$o = $t.offset();
			if(this !== i.element[0]) {
				i.snapElements.push({
					item: this,
					width: $t.outerWidth(), height: $t.outerHeight(),
					top: $o.top, left: $o.left
				});
			}
		});

	},
	drag: function(event, ui) {

		var ts, bs, ls, rs, l, r, t, b, i, first,
			inst = $(this).data("ui-draggable"),
			o = inst.options,
			d = o.snapTolerance,
			x1 = ui.offset.left, x2 = x1 + inst.helperProportions.width,
			y1 = ui.offset.top, y2 = y1 + inst.helperProportions.height;

		for (i = inst.snapElements.length - 1; i >= 0; i--){

			l = inst.snapElements[i].left;
			r = l + inst.snapElements[i].width;
			t = inst.snapElements[i].top;
			b = t + inst.snapElements[i].height;

			if (x2 < l - d || x1 > r + d || y2 < t - d || y1 > b + d || !$.contains(inst.snapElements[i].item.ownerDocument, inst.snapElements[i].item)) {
				if(inst.snapElements[i].snapping) {
					(inst.options.snap.release && inst.options.snap.release.call(inst.element, event, $.extend(inst._uiHash(), { snapItem: inst.snapElements[i].item })));
				}
				inst.snapElements[i].snapping = false;
				continue;
			}

			if(o.snapMode !== "inner") {
				ts = Math.abs(t - y2) <= d;
				bs = Math.abs(b - y1) <= d;
				ls = Math.abs(l - x2) <= d;
				rs = Math.abs(r - x1) <= d;
				if(ts) {
					ui.position.top = inst._convertPositionTo("relative", { top: t - inst.helperProportions.height, left: 0 }).top - inst.margins.top;
				}
				if(bs) {
					ui.position.top = inst._convertPositionTo("relative", { top: b, left: 0 }).top - inst.margins.top;
				}
				if(ls) {
					ui.position.left = inst._convertPositionTo("relative", { top: 0, left: l - inst.helperProportions.width }).left - inst.margins.left;
				}
				if(rs) {
					ui.position.left = inst._convertPositionTo("relative", { top: 0, left: r }).left - inst.margins.left;
				}
			}

			first = (ts || bs || ls || rs);

			if(o.snapMode !== "outer") {
				ts = Math.abs(t - y1) <= d;
				bs = Math.abs(b - y2) <= d;
				ls = Math.abs(l - x1) <= d;
				rs = Math.abs(r - x2) <= d;
				if(ts) {
					ui.position.top = inst._convertPositionTo("relative", { top: t, left: 0 }).top - inst.margins.top;
				}
				if(bs) {
					ui.position.top = inst._convertPositionTo("relative", { top: b - inst.helperProportions.height, left: 0 }).top - inst.margins.top;
				}
				if(ls) {
					ui.position.left = inst._convertPositionTo("relative", { top: 0, left: l }).left - inst.margins.left;
				}
				if(rs) {
					ui.position.left = inst._convertPositionTo("relative", { top: 0, left: r - inst.helperProportions.width }).left - inst.margins.left;
				}
			}

			if(!inst.snapElements[i].snapping && (ts || bs || ls || rs || first)) {
				(inst.options.snap.snap && inst.options.snap.snap.call(inst.element, event, $.extend(inst._uiHash(), { snapItem: inst.snapElements[i].item })));
			}
			inst.snapElements[i].snapping = (ts || bs || ls || rs || first);

		}

	}
});

$.ui.plugin.add("draggable", "stack", {
	start: function() {
		var min,
			o = this.data("ui-draggable").options,
			group = $.makeArray($(o.stack)).sort(function(a,b) {
				return (parseInt($(a).css("zIndex"),10) || 0) - (parseInt($(b).css("zIndex"),10) || 0);
			});

		if (!group.length) { return; }

		min = parseInt($(group[0]).css("zIndex"), 10) || 0;
		$(group).each(function(i) {
			$(this).css("zIndex", min + i);
		});
		this.css("zIndex", (min + group.length));
	}
});

$.ui.plugin.add("draggable", "zIndex", {
	start: function(event, ui) {
		var t = $(ui.helper), o = $(this).data("ui-draggable").options;
		if(t.css("zIndex")) {
			o._zIndex = t.css("zIndex");
		}
		t.css("zIndex", o.zIndex);
	},
	stop: function(event, ui) {
		var o = $(this).data("ui-draggable").options;
		if(o._zIndex) {
			$(ui.helper).css("zIndex", o._zIndex);
		}
	}
});

})(jQuery);
(function($, undefined) {

function isOverAxis(x, reference, size) {
	return (x > reference) && (x < (reference + size));
}

$.widget("ui.droppable", {
	version: "1.10.4",
	widgetEventPrefix: "drop",
	options: {
		accept: "*",
		activeClass: false,
		addClasses: true,
		greedy: false,
		hoverClass: false,
		scope: "default",
		tolerance: "intersect",

		// callbacks
		activate: null,
		deactivate: null,
		drop: null,
		out: null,
		over: null
	},
	_create: function() {

		var proportions,
			o = this.options,
			accept = o.accept;

		this.isover = false;
		this.isout = true;

		this.accept = $.isFunction(accept) ? accept : function(d) {
			return d.is(accept);
		};

		this.proportions = function(/* valueToWrite */) {
			if (arguments.length) {
				// Store the droppable's proportions
				proportions = arguments[0];
			} else {
				// Retrieve or derive the droppable's proportions
				return proportions ?
					proportions :
					proportions = {
						width: this.element[0].offsetWidth,
						height: this.element[0].offsetHeight
					};
			}
		};

		// Add the reference and positions to the manager
		$.ui.ddmanager.droppables[o.scope] = $.ui.ddmanager.droppables[o.scope] || [];
		$.ui.ddmanager.droppables[o.scope].push(this);

		(o.addClasses && this.element.addClass("ui-droppable"));

	},

	_destroy: function() {
		var i = 0,
			drop = $.ui.ddmanager.droppables[this.options.scope];

		for (; i < drop.length; i++) {
			if (drop[i] === this) {
				drop.splice(i, 1);
			}
		}

		this.element.removeClass("ui-droppable ui-droppable-disabled");
	},

	_setOption: function(key, value) {

		if(key === "accept") {
			this.accept = $.isFunction(value) ? value : function(d) {
				return d.is(value);
			};
		}
		$.Widget.prototype._setOption.apply(this, arguments);
	},

	_activate: function(event) {
		var draggable = $.ui.ddmanager.current;
		if(this.options.activeClass) {
			this.element.addClass(this.options.activeClass);
		}
		if(draggable){
			this._trigger("activate", event, this.ui(draggable));
		}
	},

	_deactivate: function(event) {
		var draggable = $.ui.ddmanager.current;
		if(this.options.activeClass) {
			this.element.removeClass(this.options.activeClass);
		}
		if(draggable){
			this._trigger("deactivate", event, this.ui(draggable));
		}
	},

	_over: function(event) {

		var draggable = $.ui.ddmanager.current;

		// Bail if draggable and droppable are same element
		if (!draggable || (draggable.currentItem || draggable.element)[0] === this.element[0]) {
			return;
		}

		if (this.accept.call(this.element[0],(draggable.currentItem || draggable.element))) {
			if(this.options.hoverClass) {
				this.element.addClass(this.options.hoverClass);
			}
			this._trigger("over", event, this.ui(draggable));
		}

	},

	_out: function(event) {

		var draggable = $.ui.ddmanager.current;

		// Bail if draggable and droppable are same element
		if (!draggable || (draggable.currentItem || draggable.element)[0] === this.element[0]) {
			return;
		}

		if (this.accept.call(this.element[0],(draggable.currentItem || draggable.element))) {
			if(this.options.hoverClass) {
				this.element.removeClass(this.options.hoverClass);
			}
			this._trigger("out", event, this.ui(draggable));
		}

	},

	_drop: function(event,custom) {

		var draggable = custom || $.ui.ddmanager.current,
			childrenIntersection = false;

		// Bail if draggable and droppable are same element
		if (!draggable || (draggable.currentItem || draggable.element)[0] === this.element[0]) {
			return false;
		}

		this.element.find(":data(ui-droppable)").not(".ui-draggable-dragging").each(function() {
			var inst = $.data(this, "ui-droppable");
			if(
				inst.options.greedy &&
				!inst.options.disabled &&
				inst.options.scope === draggable.options.scope &&
				inst.accept.call(inst.element[0], (draggable.currentItem || draggable.element)) &&
				$.ui.intersect(draggable, $.extend(inst, { offset: inst.element.offset() }), inst.options.tolerance)
) { childrenIntersection = true; return false; }
		});
		if(childrenIntersection) {
			return false;
		}

		if(this.accept.call(this.element[0],(draggable.currentItem || draggable.element))) {
			if(this.options.activeClass) {
				this.element.removeClass(this.options.activeClass);
			}
			if(this.options.hoverClass) {
				this.element.removeClass(this.options.hoverClass);
			}
			this._trigger("drop", event, this.ui(draggable));
			return this.element;
		}

		return false;

	},

	ui: function(c) {
		return {
			draggable: (c.currentItem || c.element),
			helper: c.helper,
			position: c.position,
			offset: c.positionAbs
		};
	}

});

$.ui.intersect = function(draggable, droppable, toleranceMode) {

	if (!droppable.offset) {
		return false;
	}

	var draggableLeft, draggableTop,
		x1 = (draggable.positionAbs || draggable.position.absolute).left,
		y1 = (draggable.positionAbs || draggable.position.absolute).top,
		x2 = x1 + draggable.helperProportions.width,
		y2 = y1 + draggable.helperProportions.height,
		l = droppable.offset.left,
		t = droppable.offset.top,
		r = l + droppable.proportions().width,
		b = t + droppable.proportions().height;

	switch (toleranceMode) {
		case "fit":
			return (l <= x1 && x2 <= r && t <= y1 && y2 <= b);
		case "intersect":
			return (l < x1 + (draggable.helperProportions.width / 2) && // Right Half
				x2 - (draggable.helperProportions.width / 2) < r && // Left Half
				t < y1 + (draggable.helperProportions.height / 2) && // Bottom Half
				y2 - (draggable.helperProportions.height / 2) < b); // Top Half
		case "pointer":
			draggableLeft = ((draggable.positionAbs || draggable.position.absolute).left + (draggable.clickOffset || draggable.offset.click).left);
			draggableTop = ((draggable.positionAbs || draggable.position.absolute).top + (draggable.clickOffset || draggable.offset.click).top);
			return isOverAxis(draggableTop, t, droppable.proportions().height) && isOverAxis(draggableLeft, l, droppable.proportions().width);
		case "touch":
			return (
				(y1 >= t && y1 <= b) ||	// Top edge touching
				(y2 >= t && y2 <= b) ||	// Bottom edge touching
				(y1 < t && y2 > b)		// Surrounded vertically
) && (
				(x1 >= l && x1 <= r) ||	// Left edge touching
				(x2 >= l && x2 <= r) ||	// Right edge touching
				(x1 < l && x2 > r)		// Surrounded horizontally
);
		default:
			return false;
		}

};

/*
	This manager tracks offsets of draggables and droppables
*/
$.ui.ddmanager = {
	current: null,
	droppables: { "default": [] },
	prepareOffsets: function(t, event) {

		var i, j,
			m = $.ui.ddmanager.droppables[t.options.scope] || [],
			type = event ? event.type : null, // workaround for #2317
			list = (t.currentItem || t.element).find(":data(ui-droppable)").addBack();

		droppablesLoop: for (i = 0; i < m.length; i++) {

			//No disabled and non-accepted
			if(m[i].options.disabled || (t && !m[i].accept.call(m[i].element[0],(t.currentItem || t.element)))) {
				continue;
			}

			// Filter out elements in the current dragged item
			for (j=0; j < list.length; j++) {
				if(list[j] === m[i].element[0]) {
					m[i].proportions().height = 0;
					continue droppablesLoop;
				}
			}

			m[i].visible = m[i].element.css("display") !== "none";
			if(!m[i].visible) {
				continue;
			}

			//Activate the droppable if used directly from draggables
			if(type === "mousedown") {
				m[i]._activate.call(m[i], event);
			}

			m[i].offset = m[i].element.offset();
			m[i].proportions({ width: m[i].element[0].offsetWidth, height: m[i].element[0].offsetHeight });

		}

	},
	drop: function(draggable, event) {

		var dropped = false;
		// Create a copy of the droppables in case the list changes during the drop (#9116)
		$.each(($.ui.ddmanager.droppables[draggable.options.scope] || []).slice(), function() {

			if(!this.options) {
				return;
			}
			if (!this.options.disabled && this.visible && $.ui.intersect(draggable, this, this.options.tolerance)) {
				dropped = this._drop.call(this, event) || dropped;
			}

			if (!this.options.disabled && this.visible && this.accept.call(this.element[0],(draggable.currentItem || draggable.element))) {
				this.isout = true;
				this.isover = false;
				this._deactivate.call(this, event);
			}

		});
		return dropped;

	},
	dragStart: function(draggable, event) {
		//Listen for scrolling so that if the dragging causes scrolling the position of the droppables can be recalculated (see #5003)
		draggable.element.parentsUntil("body").bind("scroll.droppable", function() {
			if(!draggable.options.refreshPositions) {
				$.ui.ddmanager.prepareOffsets(draggable, event);
			}
		});
	},
	drag: function(draggable, event) {

		//If you have a highly dynamic page, you might try this option. It renders positions every time you move the mouse.
		if(draggable.options.refreshPositions) {
			$.ui.ddmanager.prepareOffsets(draggable, event);
		}

		//Run through all droppables and check their positions based on specific tolerance options
		$.each($.ui.ddmanager.droppables[draggable.options.scope] || [], function() {

			if(this.options.disabled || this.greedyChild || !this.visible) {
				return;
			}

			var parentInstance, scope, parent,
				intersects = $.ui.intersect(draggable, this, this.options.tolerance),
				c = !intersects && this.isover ? "isout" : (intersects && !this.isover ? "isover" : null);
			if(!c) {
				return;
			}

			if (this.options.greedy) {
				// find droppable parents with same scope
				scope = this.options.scope;
				parent = this.element.parents(":data(ui-droppable)").filter(function () {
					return $.data(this, "ui-droppable").options.scope === scope;
				});

				if (parent.length) {
					parentInstance = $.data(parent[0], "ui-droppable");
					parentInstance.greedyChild = (c === "isover");
				}
			}

			// we just moved into a greedy child
			if (parentInstance && c === "isover") {
				parentInstance.isover = false;
				parentInstance.isout = true;
				parentInstance._out.call(parentInstance, event);
			}

			this[c] = true;
			this[c === "isout" ? "isover" : "isout"] = false;
			this[c === "isover" ? "_over" : "_out"].call(this, event);

			// we just moved out of a greedy child
			if (parentInstance && c === "isout") {
				parentInstance.isout = false;
				parentInstance.isover = true;
				parentInstance._over.call(parentInstance, event);
			}
		});

	},
	dragStop: function(draggable, event) {
		draggable.element.parentsUntil("body").unbind("scroll.droppable");
		//Call prepareOffsets one final time since IE does not fire return scroll events when overflow was caused by drag (see #5003)
		if(!draggable.options.refreshPositions) {
			$.ui.ddmanager.prepareOffsets(draggable, event);
		}
	}
};

})(jQuery);
(function($, undefined) {

var dataSpace = "ui-effects-";

$.effects = {
	effect: {}
};

/*!
 * jQuery Color Animations v2.1.2
 * https://github.com/jquery/jquery-color
 *
 * Copyright 2013 jQuery Foundation and other contributors
 * Released under the MIT license.
 * http://jquery.org/license
 *
 * Date: Wed Jan 16 08:47:09 2013 -0600
 */
(function(jQuery, undefined) {

	var stepHooks = "backgroundColor borderBottomColor borderLeftColor borderRightColor borderTopColor color columnRuleColor outlineColor textDecorationColor textEmphasisColor",

	// plusequals test for += 100 -= 100
	rplusequals = /^([\-+])=\s*(\d+\.?\d*)/,
	// a set of RE's that can match strings and generate color tuples.
	stringParsers = [{
			re: /rgba?\(\s*(\d{1,3})\s*,\s*(\d{1,3})\s*,\s*(\d{1,3})\s*(?:,\s*(\d?(?:\.\d+)?)\s*)?\)/,
			parse: function(execResult) {
				return [
					execResult[1],
					execResult[2],
					execResult[3],
					execResult[4]
];
			}
		}, {
			re: /rgba?\(\s*(\d+(?:\.\d+)?)\%\s*,\s*(\d+(?:\.\d+)?)\%\s*,\s*(\d+(?:\.\d+)?)\%\s*(?:,\s*(\d?(?:\.\d+)?)\s*)?\)/,
			parse: function(execResult) {
				return [
					execResult[1] * 2.55,
					execResult[2] * 2.55,
					execResult[3] * 2.55,
					execResult[4]
];
			}
		}, {
			// this regex ignores A-F because it's compared against an already lowercased string
			re: /#([a-f0-9]{2})([a-f0-9]{2})([a-f0-9]{2})/,
			parse: function(execResult) {
				return [
					parseInt(execResult[1], 16),
					parseInt(execResult[2], 16),
					parseInt(execResult[3], 16)
];
			}
		}, {
			// this regex ignores A-F because it's compared against an already lowercased string
			re: /#([a-f0-9])([a-f0-9])([a-f0-9])/,
			parse: function(execResult) {
				return [
					parseInt(execResult[1] + execResult[1], 16),
					parseInt(execResult[2] + execResult[2], 16),
					parseInt(execResult[3] + execResult[3], 16)
];
			}
		}, {
			re: /hsla?\(\s*(\d+(?:\.\d+)?)\s*,\s*(\d+(?:\.\d+)?)\%\s*,\s*(\d+(?:\.\d+)?)\%\s*(?:,\s*(\d?(?:\.\d+)?)\s*)?\)/,
			space: "hsla",
			parse: function(execResult) {
				return [
					execResult[1],
					execResult[2] / 100,
					execResult[3] / 100,
					execResult[4]
];
			}
		}],

	// jQuery.Color()
	color = jQuery.Color = function(color, green, blue, alpha) {
		return new jQuery.Color.fn.parse(color, green, blue, alpha);
	},
	spaces = {
		rgba: {
			props: {
				red: {
					idx: 0,
					type: "byte"
				},
				green: {
					idx: 1,
					type: "byte"
				},
				blue: {
					idx: 2,
					type: "byte"
				}
			}
		},

		hsla: {
			props: {
				hue: {
					idx: 0,
					type: "degrees"
				},
				saturation: {
					idx: 1,
					type: "percent"
				},
				lightness: {
					idx: 2,
					type: "percent"
				}
			}
		}
	},
	propTypes = {
		"byte": {
			floor: true,
			max: 255
		},
		"percent": {
			max: 1
		},
		"degrees": {
			mod: 360,
			floor: true
		}
	},
	support = color.support = {},

	// element for support tests
	supportElem = jQuery("<p>")[0],

	// colors = jQuery.Color.names
	colors,

	// local aliases of functions called often
	each = jQuery.each;

// determine rgba support immediately
supportElem.style.cssText = "background-color:rgba(1,1,1,.5)";
support.rgba = supportElem.style.backgroundColor.indexOf("rgba") > -1;

// define cache name and alpha properties
// for rgba and hsla spaces
each(spaces, function(spaceName, space) {
	space.cache = "_" + spaceName;
	space.props.alpha = {
		idx: 3,
		type: "percent",
		def: 1
	};
});

function clamp(value, prop, allowEmpty) {
	var type = propTypes[prop.type] || {};

	if (value == null) {
		return (allowEmpty || !prop.def) ? null : prop.def;
	}

	// ~~ is an short way of doing floor for positive numbers
	value = type.floor ? ~~value : parseFloat(value);

	// IE will pass in empty strings as value for alpha,
	// which will hit this case
	if (isNaN(value)) {
		return prop.def;
	}

	if (type.mod) {
		// we add mod before modding to make sure that negatives values
		// get converted properly: -10 -> 350
		return (value + type.mod) % type.mod;
	}

	// for now all property types without mod have min and max
	return 0 > value ? 0 : type.max < value ? type.max : value;
}

function stringParse(string) {
	var inst = color(),
		rgba = inst._rgba = [];

	string = string.toLowerCase();

	each(stringParsers, function(i, parser) {
		var parsed,
			match = parser.re.exec(string),
			values = match && parser.parse(match),
			spaceName = parser.space || "rgba";

		if (values) {
			parsed = inst[spaceName](values);

			// if this was an rgba parse the assignment might happen twice
			// oh well....
			inst[spaces[spaceName].cache] = parsed[spaces[spaceName].cache];
			rgba = inst._rgba = parsed._rgba;

			// exit each(stringParsers) here because we matched
			return false;
		}
	});

	// Found a stringParser that handled it
	if (rgba.length) {

		// if this came from a parsed string, force "transparent" when alpha is 0
		// chrome, (and maybe others) return "transparent" as rgba(0,0,0,0)
		if (rgba.join() === "0,0,0,0") {
			jQuery.extend(rgba, colors.transparent);
		}
		return inst;
	}

	// named colors
	return colors[string];
}

color.fn = jQuery.extend(color.prototype, {
	parse: function(red, green, blue, alpha) {
		if (red === undefined) {
			this._rgba = [null, null, null, null];
			return this;
		}
		if (red.jquery || red.nodeType) {
			red = jQuery(red).css(green);
			green = undefined;
		}

		var inst = this,
			type = jQuery.type(red),
			rgba = this._rgba = [];

		// more than 1 argument specified - assume (red, green, blue, alpha)
		if (green !== undefined) {
			red = [red, green, blue, alpha];
			type = "array";
		}

		if (type === "string") {
			return this.parse(stringParse(red) || colors._default);
		}

		if (type === "array") {
			each(spaces.rgba.props, function(key, prop) {
				rgba[prop.idx] = clamp(red[prop.idx], prop);
			});
			return this;
		}

		if (type === "object") {
			if (red instanceof color) {
				each(spaces, function(spaceName, space) {
					if (red[space.cache]) {
						inst[space.cache] = red[space.cache].slice();
					}
				});
			} else {
				each(spaces, function(spaceName, space) {
					var cache = space.cache;
					each(space.props, function(key, prop) {

						// if the cache doesn't exist, and we know how to convert
						if (!inst[cache] && space.to) {

							// if the value was null, we don't need to copy it
							// if the key was alpha, we don't need to copy it either
							if (key === "alpha" || red[key] == null) {
								return;
							}
							inst[cache] = space.to(inst._rgba);
						}

						// this is the only case where we allow nulls for ALL properties.
						// call clamp with alwaysAllowEmpty
						inst[cache][prop.idx] = clamp(red[key], prop, true);
					});

					// everything defined but alpha?
					if (inst[cache] && jQuery.inArray(null, inst[cache].slice(0, 3)) < 0) {
						// use the default of 1
						inst[cache][3] = 1;
						if (space.from) {
							inst._rgba = space.from(inst[cache]);
						}
					}
				});
			}
			return this;
		}
	},
	is: function(compare) {
		var is = color(compare),
			same = true,
			inst = this;

		each(spaces, function(_, space) {
			var localCache,
				isCache = is[space.cache];
			if (isCache) {
				localCache = inst[space.cache] || space.to && space.to(inst._rgba) || [];
				each(space.props, function(_, prop) {
					if (isCache[prop.idx] != null) {
						same = (isCache[prop.idx] === localCache[prop.idx]);
						return same;
					}
				});
			}
			return same;
		});
		return same;
	},
	_space: function() {
		var used = [],
			inst = this;
		each(spaces, function(spaceName, space) {
			if (inst[space.cache]) {
				used.push(spaceName);
			}
		});
		return used.pop();
	},
	transition: function(other, distance) {
		var end = color(other),
			spaceName = end._space(),
			space = spaces[spaceName],
			startColor = this.alpha() === 0 ? color("transparent") : this,
			start = startColor[space.cache] || space.to(startColor._rgba),
			result = start.slice();

		end = end[space.cache];
		each(space.props, function(key, prop) {
			var index = prop.idx,
				startValue = start[index],
				endValue = end[index],
				type = propTypes[prop.type] || {};

			// if null, don't override start value
			if (endValue === null) {
				return;
			}
			// if null - use end
			if (startValue === null) {
				result[index] = endValue;
			} else {
				if (type.mod) {
					if (endValue - startValue > type.mod / 2) {
						startValue += type.mod;
					} else if (startValue - endValue > type.mod / 2) {
						startValue -= type.mod;
					}
				}
				result[index] = clamp((endValue - startValue) * distance + startValue, prop);
			}
		});
		return this[spaceName](result);
	},
	blend: function(opaque) {
		// if we are already opaque - return ourself
		if (this._rgba[3] === 1) {
			return this;
		}

		var rgb = this._rgba.slice(),
			a = rgb.pop(),
			blend = color(opaque)._rgba;

		return color(jQuery.map(rgb, function(v, i) {
			return (1 - a) * blend[i] + a * v;
		}));
	},
	toRgbaString: function() {
		var prefix = "rgba(",
			rgba = jQuery.map(this._rgba, function(v, i) {
				return v == null ? (i > 2 ? 1 : 0) : v;
			});

		if (rgba[3] === 1) {
			rgba.pop();
			prefix = "rgb(";
		}

		return prefix + rgba.join() + ")";
	},
	toHslaString: function() {
		var prefix = "hsla(",
			hsla = jQuery.map(this.hsla(), function(v, i) {
				if (v == null) {
					v = i > 2 ? 1 : 0;
				}

				// catch 1 and 2
				if (i && i < 3) {
					v = Math.round(v * 100) + "%";
				}
				return v;
			});

		if (hsla[3] === 1) {
			hsla.pop();
			prefix = "hsl(";
		}
		return prefix + hsla.join() + ")";
	},
	toHexString: function(includeAlpha) {
		var rgba = this._rgba.slice(),
			alpha = rgba.pop();

		if (includeAlpha) {
			rgba.push(~~(alpha * 255));
		}

		return "#" + jQuery.map(rgba, function(v) {

			// default to 0 when nulls exist
			v = (v || 0).toString(16);
			return v.length === 1 ? "0" + v : v;
		}).join("");
	},
	toString: function() {
		return this._rgba[3] === 0 ? "transparent" : this.toRgbaString();
	}
});
color.fn.parse.prototype = color.fn;

// hsla conversions adapted from:
// https://code.google.com/p/maashaack/source/browse/packages/graphics/trunk/src/graphics/colors/HUE2RGB.as?r=5021

function hue2rgb(p, q, h) {
	h = (h + 1) % 1;
	if (h * 6 < 1) {
		return p + (q - p) * h * 6;
	}
	if (h * 2 < 1) {
		return q;
	}
	if (h * 3 < 2) {
		return p + (q - p) * ((2/3) - h) * 6;
	}
	return p;
}

spaces.hsla.to = function (rgba) {
	if (rgba[0] == null || rgba[1] == null || rgba[2] == null) {
		return [null, null, null, rgba[3]];
	}
	var r = rgba[0] / 255,
		g = rgba[1] / 255,
		b = rgba[2] / 255,
		a = rgba[3],
		max = Math.max(r, g, b),
		min = Math.min(r, g, b),
		diff = max - min,
		add = max + min,
		l = add * 0.5,
		h, s;

	if (min === max) {
		h = 0;
	} else if (r === max) {
		h = (60 * (g - b) / diff) + 360;
	} else if (g === max) {
		h = (60 * (b - r) / diff) + 120;
	} else {
		h = (60 * (r - g) / diff) + 240;
	}

	// chroma (diff) == 0 means greyscale which, by definition, saturation = 0%
	// otherwise, saturation is based on the ratio of chroma (diff) to lightness (add)
	if (diff === 0) {
		s = 0;
	} else if (l <= 0.5) {
		s = diff / add;
	} else {
		s = diff / (2 - add);
	}
	return [Math.round(h) % 360, s, l, a == null ? 1 : a];
};

spaces.hsla.from = function (hsla) {
	if (hsla[0] == null || hsla[1] == null || hsla[2] == null) {
		return [null, null, null, hsla[3]];
	}
	var h = hsla[0] / 360,
		s = hsla[1],
		l = hsla[2],
		a = hsla[3],
		q = l <= 0.5 ? l * (1 + s) : l + s - l * s,
		p = 2 * l - q;

	return [
		Math.round(hue2rgb(p, q, h + (1 / 3)) * 255),
		Math.round(hue2rgb(p, q, h) * 255),
		Math.round(hue2rgb(p, q, h - (1 / 3)) * 255),
		a
];
};

each(spaces, function(spaceName, space) {
	var props = space.props,
		cache = space.cache,
		to = space.to,
		from = space.from;

	// makes rgba() and hsla()
	color.fn[spaceName] = function(value) {

		// generate a cache for this space if it doesn't exist
		if (to && !this[cache]) {
			this[cache] = to(this._rgba);
		}
		if (value === undefined) {
			return this[cache].slice();
		}

		var ret,
			type = jQuery.type(value),
			arr = (type === "array" || type === "object") ? value : arguments,
			local = this[cache].slice();

		each(props, function(key, prop) {
			var val = arr[type === "object" ? key : prop.idx];
			if (val == null) {
				val = local[prop.idx];
			}
			local[prop.idx] = clamp(val, prop);
		});

		if (from) {
			ret = color(from(local));
			ret[cache] = local;
			return ret;
		} else {
			return color(local);
		}
	};

	// makes red() green() blue() alpha() hue() saturation() lightness()
	each(props, function(key, prop) {
		// alpha is included in more than one space
		if (color.fn[key]) {
			return;
		}
		color.fn[key] = function(value) {
			var vtype = jQuery.type(value),
				fn = (key === "alpha" ? (this._hsla ? "hsla" : "rgba") : spaceName),
				local = this[fn](),
				cur = local[prop.idx],
				match;

			if (vtype === "undefined") {
				return cur;
			}

			if (vtype === "function") {
				value = value.call(this, cur);
				vtype = jQuery.type(value);
			}
			if (value == null && prop.empty) {
				return this;
			}
			if (vtype === "string") {
				match = rplusequals.exec(value);
				if (match) {
					value = cur + parseFloat(match[2]) * (match[1] === "+" ? 1 : -1);
				}
			}
			local[prop.idx] = value;
			return this[fn](local);
		};
	});
});

// add cssHook and .fx.step function for each named hook.
// accept a space separated string of properties
color.hook = function(hook) {
	var hooks = hook.split(" ");
	each(hooks, function(i, hook) {
		jQuery.cssHooks[hook] = {
			set: function(elem, value) {
				var parsed, curElem,
					backgroundColor = "";

				if (value !== "transparent" && (jQuery.type(value) !== "string" || (parsed = stringParse(value)))) {
					value = color(parsed || value);
					if (!support.rgba && value._rgba[3] !== 1) {
						curElem = hook === "backgroundColor" ? elem.parentNode : elem;
						while (
							(backgroundColor === "" || backgroundColor === "transparent") &&
							curElem && curElem.style
) {
							try {
								backgroundColor = jQuery.css(curElem, "backgroundColor");
								curElem = curElem.parentNode;
							} catch (e) {
							}
						}

						value = value.blend(backgroundColor && backgroundColor !== "transparent" ?
							backgroundColor :
							"_default");
					}

					value = value.toRgbaString();
				}
				try {
					elem.style[hook] = value;
				} catch(e) {
					// wrapped to prevent IE from throwing errors on "invalid" values like 'auto' or 'inherit'
				}
			}
		};
		jQuery.fx.step[hook] = function(fx) {
			if (!fx.colorInit) {
				fx.start = color(fx.elem, hook);
				fx.end = color(fx.end);
				fx.colorInit = true;
			}
			jQuery.cssHooks[hook].set(fx.elem, fx.start.transition(fx.end, fx.pos));
		};
	});

};

color.hook(stepHooks);

jQuery.cssHooks.borderColor = {
	expand: function(value) {
		var expanded = {};

		each(["Top", "Right", "Bottom", "Left"], function(i, part) {
			expanded["border" + part + "Color"] = value;
		});
		return expanded;
	}
};

// Basic color names only.
// Usage of any of the other color names requires adding yourself or including
// jquery.color.svg-names.js.
colors = jQuery.Color.names = {
	// 4.1. Basic color keywords
	aqua: "#00ffff",
	black: "#000000",
	blue: "#0000ff",
	fuchsia: "#ff00ff",
	gray: "#808080",
	green: "#008000",
	lime: "#00ff00",
	maroon: "#800000",
	navy: "#000080",
	olive: "#808000",
	purple: "#800080",
	red: "#ff0000",
	silver: "#c0c0c0",
	teal: "#008080",
	white: "#ffffff",
	yellow: "#ffff00",

	// 4.2.3. "transparent" color keyword
	transparent: [null, null, null, 0],

	_default: "#ffffff"
};

})(jQuery);

/**/
/****************************** CLASS ANIMATIONS ******************************/
/**/
(function() {

var classAnimationActions = ["add", "remove", "toggle"],
	shorthandStyles = {
		border: 1,
		borderBottom: 1,
		borderColor: 1,
		borderLeft: 1,
		borderRight: 1,
		borderTop: 1,
		borderWidth: 1,
		margin: 1,
		padding: 1
	};

$.each(["borderLeftStyle", "borderRightStyle", "borderBottomStyle", "borderTopStyle"], function(_, prop) {
	$.fx.step[prop] = function(fx) {
		if (fx.end !== "none" && !fx.setAttr || fx.pos === 1 && !fx.setAttr) {
			jQuery.style(fx.elem, prop, fx.end);
			fx.setAttr = true;
		}
	};
});

function getElementStyles(elem) {
	var key, len,
		style = elem.ownerDocument.defaultView ?
			elem.ownerDocument.defaultView.getComputedStyle(elem, null) :
			elem.currentStyle,
		styles = {};

	if (style && style.length && style[0] && style[style[0]]) {
		len = style.length;
		while (len--) {
			key = style[len];
			if (typeof style[key] === "string") {
				styles[$.camelCase(key)] = style[key];
			}
		}
	// support: Opera, IE <9
	} else {
		for (key in style) {
			if (typeof style[key] === "string") {
				styles[key] = style[key];
			}
		}
	}

	return styles;
}

function styleDifference(oldStyle, newStyle) {
	var diff = {},
		name, value;

	for (name in newStyle) {
		value = newStyle[name];
		if (oldStyle[name] !== value) {
			if (!shorthandStyles[name]) {
				if ($.fx.step[name] || !isNaN(parseFloat(value))) {
					diff[name] = value;
				}
			}
		}
	}

	return diff;
}

// support: jQuery <1.8
if (!$.fn.addBack) {
	$.fn.addBack = function(selector) {
		return this.add(selector == null ?
			this.prevObject : this.prevObject.filter(selector)
);
	};
}

$.effects.animateClass = function(value, duration, easing, callback) {
	var o = $.speed(duration, easing, callback);

	return this.queue(function() {
		var animated = $(this),
			baseClass = animated.attr("class") || "",
			applyClassChange,
			allAnimations = o.children ? animated.find("*").addBack() : animated;

		// map the animated objects to store the original styles.
		allAnimations = allAnimations.map(function() {
			var el = $(this);
			return {
				el: el,
				start: getElementStyles(this)
			};
		});

		// apply class change
		applyClassChange = function() {
			$.each(classAnimationActions, function(i, action) {
				if (value[action]) {
					animated[action + "Class"](value[action]);
				}
			});
		};
		applyClassChange();

		// map all animated objects again - calculate new styles and diff
		allAnimations = allAnimations.map(function() {
			this.end = getElementStyles(this.el[0]);
			this.diff = styleDifference(this.start, this.end);
			return this;
		});

		// apply original class
		animated.attr("class", baseClass);

		// map all animated objects again - this time collecting a promise
		allAnimations = allAnimations.map(function() {
			var styleInfo = this,
				dfd = $.Deferred(),
				opts = $.extend({}, o, {
					queue: false,
					complete: function() {
						dfd.resolve(styleInfo);
					}
				});

			this.el.animate(this.diff, opts);
			return dfd.promise();
		});

		// once all animations have completed:
		$.when.apply($, allAnimations.get()).done(function() {

			// set the final class
			applyClassChange();

			// for each animated element,
			// clear all css properties that were animated
			$.each(arguments, function() {
				var el = this.el;
				$.each(this.diff, function(key) {
					el.css(key, "");
				});
			});

			// this is guarnteed to be there if you use jQuery.speed()
			// it also handles dequeuing the next anim...
			o.complete.call(animated[0]);
		});
	});
};

$.fn.extend({
	addClass: (function(orig) {
		return function(classNames, speed, easing, callback) {
			return speed ?
				$.effects.animateClass.call(this,
					{ add: classNames }, speed, easing, callback) :
				orig.apply(this, arguments);
		};
	})($.fn.addClass),

	removeClass: (function(orig) {
		return function(classNames, speed, easing, callback) {
			return arguments.length > 1 ?
				$.effects.animateClass.call(this,
					{ remove: classNames }, speed, easing, callback) :
				orig.apply(this, arguments);
		};
	})($.fn.removeClass),

	toggleClass: (function(orig) {
		return function(classNames, force, speed, easing, callback) {
			if (typeof force === "boolean" || force === undefined) {
				if (!speed) {
					// without speed parameter
					return orig.apply(this, arguments);
				} else {
					return $.effects.animateClass.call(this,
						(force ? { add: classNames } : { remove: classNames }),
						speed, easing, callback);
				}
			} else {
				// without force parameter
				return $.effects.animateClass.call(this,
					{ toggle: classNames }, force, speed, easing);
			}
		};
	})($.fn.toggleClass),

	switchClass: function(remove, add, speed, easing, callback) {
		return $.effects.animateClass.call(this, {
			add: add,
			remove: remove
		}, speed, easing, callback);
	}
});

})();

/**/
/*********************************** EFFECTS **********************************/
/**/

(function() {

$.extend($.effects, {
	version: "1.10.4",

	// Saves a set of properties in a data storage
	save: function(element, set) {
		for(var i=0; i < set.length; i++) {
			if (set[i] !== null) {
				element.data(dataSpace + set[i], element[0].style[set[i]]);
			}
		}
	},

	// Restores a set of previously saved properties from a data storage
	restore: function(element, set) {
		var val, i;
		for(i=0; i < set.length; i++) {
			if (set[i] !== null) {
				val = element.data(dataSpace + set[i]);
				// support: jQuery 1.6.2
				// http://bugs.jquery.com/ticket/9917
				// jQuery 1.6.2 incorrectly returns undefined for any falsy value.
				// We can't differentiate between "" and 0 here, so we just assume
				// empty string since it's likely to be a more common value...
				if (val === undefined) {
					val = "";
				}
				element.css(set[i], val);
			}
		}
	},

	setMode: function(el, mode) {
		if (mode === "toggle") {
			mode = el.is(":hidden") ? "show" : "hide";
		}
		return mode;
	},

	// Translates a [top,left] array into a baseline value
	// this should be a little more flexible in the future to handle a string & hash
	getBaseline: function(origin, original) {
		var y, x;
		switch (origin[0]) {
			case "top": y = 0; break;
			case "middle": y = 0.5; break;
			case "bottom": y = 1; break;
			default: y = origin[0] / original.height;
		}
		switch (origin[1]) {
			case "left": x = 0; break;
			case "center": x = 0.5; break;
			case "right": x = 1; break;
			default: x = origin[1] / original.width;
		}
		return {
			x: x,
			y: y
		};
	},

	// Wraps the element around a wrapper that copies position properties
	createWrapper: function(element) {

		// if the element is already wrapped, return it
		if (element.parent().is(".ui-effects-wrapper")) {
			return element.parent();
		}

		// wrap the element
		var props = {
				width: element.outerWidth(true),
				height: element.outerHeight(true),
				"float": element.css("float")
			},
			wrapper = $("<div></div>")
				.addClass("ui-effects-wrapper")
				.css({
					fontSize: "100%",
					background: "transparent",
					border: "none",
					margin: 0,
					padding: 0
				}),
			// Store the size in case width/height are defined in % - Fixes #5245
			size = {
				width: element.width(),
				height: element.height()
			},
			active = document.activeElement;

		// support: Firefox
		// Firefox incorrectly exposes anonymous content
		// https://bugzilla.mozilla.org/show_bug.cgi?id=561664
		try {
			active.id;
		} catch(e) {
			active = document.body;
		}

		element.wrap(wrapper);

		// Fixes #7595 - Elements lose focus when wrapped.
		if (element[0] === active || $.contains(element[0], active)) {
			$(active).focus();
		}

		wrapper = element.parent(); //Hotfix for jQuery 1.4 since some change in wrap() seems to actually lose the reference to the wrapped element

		// transfer positioning properties to the wrapper
		if (element.css("position") === "static") {
			wrapper.css({ position: "relative" });
			element.css({ position: "relative" });
		} else {
			$.extend(props, {
				position: element.css("position"),
				zIndex: element.css("z-index")
			});
			$.each(["top", "left", "bottom", "right"], function(i, pos) {
				props[pos] = element.css(pos);
				if (isNaN(parseInt(props[pos], 10))) {
					props[pos] = "auto";
				}
			});
			element.css({
				position: "relative",
				top: 0,
				left: 0,
				right: "auto",
				bottom: "auto"
			});
		}
		element.css(size);

		return wrapper.css(props).show();
	},

	removeWrapper: function(element) {
		var active = document.activeElement;

		if (element.parent().is(".ui-effects-wrapper")) {
			element.parent().replaceWith(element);

			// Fixes #7595 - Elements lose focus when wrapped.
			if (element[0] === active || $.contains(element[0], active)) {
				$(active).focus();
			}
		}

		return element;
	},

	setTransition: function(element, list, factor, value) {
		value = value || {};
		$.each(list, function(i, x) {
			var unit = element.cssUnit(x);
			if (unit[0] > 0) {
				value[x] = unit[0] * factor + unit[1];
			}
		});
		return value;
	}
});

// return an effect options object for the given parameters:
function _normalizeArguments(effect, options, speed, callback) {

	// allow passing all options as the first parameter
	if ($.isPlainObject(effect)) {
		options = effect;
		effect = effect.effect;
	}

	// convert to an object
	effect = { effect: effect };

	// catch (effect, null, ...)
	if (options == null) {
		options = {};
	}

	// catch (effect, callback)
	if ($.isFunction(options)) {
		callback = options;
		speed = null;
		options = {};
	}

	// catch (effect, speed, ?)
	if (typeof options === "number" || $.fx.speeds[options]) {
		callback = speed;
		speed = options;
		options = {};
	}

	// catch (effect, options, callback)
	if ($.isFunction(speed)) {
		callback = speed;
		speed = null;
	}

	// add options to effect
	if (options) {
		$.extend(effect, options);
	}

	speed = speed || options.duration;
	effect.duration = $.fx.off ? 0 :
		typeof speed === "number" ? speed :
		speed in $.fx.speeds ? $.fx.speeds[speed] :
		$.fx.speeds._default;

	effect.complete = callback || options.complete;

	return effect;
}

function standardAnimationOption(option) {
	// Valid standard speeds (nothing, number, named speed)
	if (!option || typeof option === "number" || $.fx.speeds[option]) {
		return true;
	}

	// Invalid strings - treat as "normal" speed
	if (typeof option === "string" && !$.effects.effect[option]) {
		return true;
	}

	// Complete callback
	if ($.isFunction(option)) {
		return true;
	}

	// Options hash (but not naming an effect)
	if (typeof option === "object" && !option.effect) {
		return true;
	}

	// Didn't match any standard API
	return false;
}

$.fn.extend({
	effect: function(/* effect, options, speed, callback */) {
		var args = _normalizeArguments.apply(this, arguments),
			mode = args.mode,
			queue = args.queue,
			effectMethod = $.effects.effect[args.effect];

		if ($.fx.off || !effectMethod) {
			// delegate to the original method (e.g., .show()) if possible
			if (mode) {
				return this[mode](args.duration, args.complete);
			} else {
				return this.each(function() {
					if (args.complete) {
						args.complete.call(this);
					}
				});
			}
		}

		function run(next) {
			var elem = $(this),
				complete = args.complete,
				mode = args.mode;

			function done() {
				if ($.isFunction(complete)) {
					complete.call(elem[0]);
				}
				if ($.isFunction(next)) {
					next();
				}
			}

			// If the element already has the correct final state, delegate to
			// the core methods so the internal tracking of "olddisplay" works.
			if (elem.is(":hidden") ? mode === "hide" : mode === "show") {
				elem[mode]();
				done();
			} else {
				effectMethod.call(elem[0], args, done);
			}
		}

		return queue === false ? this.each(run) : this.queue(queue || "fx", run);
	},

	show: (function(orig) {
		return function(option) {
			if (standardAnimationOption(option)) {
				return orig.apply(this, arguments);
			} else {
				var args = _normalizeArguments.apply(this, arguments);
				args.mode = "show";
				return this.effect.call(this, args);
			}
		};
	})($.fn.show),

	hide: (function(orig) {
		return function(option) {
			if (standardAnimationOption(option)) {
				return orig.apply(this, arguments);
			} else {
				var args = _normalizeArguments.apply(this, arguments);
				args.mode = "hide";
				return this.effect.call(this, args);
			}
		};
	})($.fn.hide),

	toggle: (function(orig) {
		return function(option) {
			if (standardAnimationOption(option) || typeof option === "boolean") {
				return orig.apply(this, arguments);
			} else {
				var args = _normalizeArguments.apply(this, arguments);
				args.mode = "toggle";
				return this.effect.call(this, args);
			}
		};
	})($.fn.toggle),

	// helper functions
	cssUnit: function(key) {
		var style = this.css(key),
			val = [];

		$.each(["em", "px", "%", "pt"], function(i, unit) {
			if (style.indexOf(unit) > 0) {
				val = [parseFloat(style), unit];
			}
		});
		return val;
	}
});

})();

/**/
/*********************************** EASING ***********************************/
/**/

(function() {

// based on easing equations from Robert Penner (http://www.robertpenner.com/easing)

var baseEasings = {};

$.each(["Quad", "Cubic", "Quart", "Quint", "Expo"], function(i, name) {
	baseEasings[name] = function(p) {
		return Math.pow(p, i + 2);
	};
});

$.extend(baseEasings, {
	Sine: function (p) {
		return 1 - Math.cos(p * Math.PI / 2);
	},
	Circ: function (p) {
		return 1 - Math.sqrt(1 - p * p);
	},
	Elastic: function(p) {
		return p === 0 || p === 1 ? p :
			-Math.pow(2, 8 * (p - 1)) * Math.sin(((p - 1) * 80 - 7.5) * Math.PI / 15);
	},
	Back: function(p) {
		return p * p * (3 * p - 2);
	},
	Bounce: function (p) {
		var pow2,
			bounce = 4;

		while (p < ((pow2 = Math.pow(2, --bounce)) - 1) / 11) {}
		return 1 / Math.pow(4, 3 - bounce) - 7.5625 * Math.pow((pow2 * 3 - 2) / 22 - p, 2);
	}
});

$.each(baseEasings, function(name, easeIn) {
	$.easing["easeIn" + name] = easeIn;
	$.easing["easeOut" + name] = function(p) {
		return 1 - easeIn(1 - p);
	};
	$.easing["easeInOut" + name] = function(p) {
		return p < 0.5 ?
			easeIn(p * 2) / 2 :
			1 - easeIn(p * -2 + 2) / 2;
	};
});

})();

})(jQuery);
(function($, undefined) {

var rvertical = /up|down|vertical/,
	rpositivemotion = /up|left|vertical|horizontal/;

$.effects.effect.blind = function(o, done) {
	// Create element
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "hide"),
		direction = o.direction || "up",
		vertical = rvertical.test(direction),
		ref = vertical ? "height" : "width",
		ref2 = vertical ? "top" : "left",
		motion = rpositivemotion.test(direction),
		animation = {},
		show = mode === "show",
		wrapper, distance, margin;

	// if already wrapped, the wrapper's properties are my property. #6245
	if (el.parent().is(".ui-effects-wrapper")) {
		$.effects.save(el.parent(), props);
	} else {
		$.effects.save(el, props);
	}
	el.show();
	wrapper = $.effects.createWrapper(el).css({
		overflow: "hidden"
	});

	distance = wrapper[ref]();
	margin = parseFloat(wrapper.css(ref2)) || 0;

	animation[ref] = show ? distance : 0;
	if (!motion) {
		el
			.css(vertical ? "bottom" : "right", 0)
			.css(vertical ? "top" : "left", "auto")
			.css({ position: "absolute" });

		animation[ref2] = show ? margin : distance + margin;
	}

	// start at 0 if we are showing
	if (show) {
		wrapper.css(ref, 0);
		if (! motion) {
			wrapper.css(ref2, margin + distance);
		}
	}

	// Animate
	wrapper.animate(animation, {
		duration: o.duration,
		easing: o.easing,
		queue: false,
		complete: function() {
			if (mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		}
	});

};

})(jQuery);
(function($, undefined) {

$.effects.effect.bounce = function(o, done) {
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],

		// defaults:
		mode = $.effects.setMode(el, o.mode || "effect"),
		hide = mode === "hide",
		show = mode === "show",
		direction = o.direction || "up",
		distance = o.distance,
		times = o.times || 5,

		// number of internal animations
		anims = times * 2 + (show || hide ? 1 : 0),
		speed = o.duration / anims,
		easing = o.easing,

		// utility:
		ref = (direction === "up" || direction === "down") ? "top" : "left",
		motion = (direction === "up" || direction === "left"),
		i,
		upAnim,
		downAnim,

		// we will need to re-assemble the queue to stack our animations in place
		queue = el.queue(),
		queuelen = queue.length;

	// Avoid touching opacity to prevent clearType and PNG issues in IE
	if (show || hide) {
		props.push("opacity");
	}

	$.effects.save(el, props);
	el.show();
	$.effects.createWrapper(el); // Create Wrapper

	// default distance for the BIGGEST bounce is the outer Distance / 3
	if (!distance) {
		distance = el[ref === "top" ? "outerHeight" : "outerWidth"]() / 3;
	}

	if (show) {
		downAnim = { opacity: 1 };
		downAnim[ref] = 0;

		// if we are showing, force opacity 0 and set the initial position
		// then do the "first" animation
		el.css("opacity", 0)
			.css(ref, motion ? -distance * 2 : distance * 2)
			.animate(downAnim, speed, easing);
	}

	// start at the smallest distance if we are hiding
	if (hide) {
		distance = distance / Math.pow(2, times - 1);
	}

	downAnim = {};
	downAnim[ref] = 0;
	// Bounces up/down/left/right then back to 0 -- times * 2 animations happen here
	for (i = 0; i < times; i++) {
		upAnim = {};
		upAnim[ref] = (motion ? "-=" : "+=") + distance;

		el.animate(upAnim, speed, easing)
			.animate(downAnim, speed, easing);

		distance = hide ? distance * 2 : distance / 2;
	}

	// Last Bounce when Hiding
	if (hide) {
		upAnim = { opacity: 0 };
		upAnim[ref] = (motion ? "-=" : "+=") + distance;

		el.animate(upAnim, speed, easing);
	}

	el.queue(function() {
		if (hide) {
			el.hide();
		}
		$.effects.restore(el, props);
		$.effects.removeWrapper(el);
		done();
	});

	// inject all the animations we just queued to be first in line (after "inprogress")
	if (queuelen > 1) {
		queue.splice.apply(queue,
			[1, 0].concat(queue.splice(queuelen, anims + 1)));
	}
	el.dequeue();

};

})(jQuery);
(function($, undefined) {

$.effects.effect.clip = function(o, done) {
	// Create element
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "hide"),
		show = mode === "show",
		direction = o.direction || "vertical",
		vert = direction === "vertical",
		size = vert ? "height" : "width",
		position = vert ? "top" : "left",
		animation = {},
		wrapper, animate, distance;

	// Save & Show
	$.effects.save(el, props);
	el.show();

	// Create Wrapper
	wrapper = $.effects.createWrapper(el).css({
		overflow: "hidden"
	});
	animate = (el[0].tagName === "IMG") ? wrapper : el;
	distance = animate[size]();

	// Shift
	if (show) {
		animate.css(size, 0);
		animate.css(position, distance / 2);
	}

	// Create Animation Object:
	animation[size] = show ? distance : 0;
	animation[position] = show ? 0 : distance / 2;

	// Animate
	animate.animate(animation, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: function() {
			if (!show) {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		}
	});

};

})(jQuery);
(function($, undefined) {

$.effects.effect.drop = function(o, done) {

	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "opacity", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "hide"),
		show = mode === "show",
		direction = o.direction || "left",
		ref = (direction === "up" || direction === "down") ? "top" : "left",
		motion = (direction === "up" || direction === "left") ? "pos" : "neg",
		animation = {
			opacity: show ? 1 : 0
		},
		distance;

	// Adjust
	$.effects.save(el, props);
	el.show();
	$.effects.createWrapper(el);

	distance = o.distance || el[ref === "top" ? "outerHeight": "outerWidth"](true) / 2;

	if (show) {
		el
			.css("opacity", 0)
			.css(ref, motion === "pos" ? -distance : distance);
	}

	// Animation
	animation[ref] = (show ?
		(motion === "pos" ? "+=" : "-=") :
		(motion === "pos" ? "-=" : "+=")) +
		distance;

	// Animate
	el.animate(animation, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: function() {
			if (mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		}
	});
};

})(jQuery);
(function($, undefined) {

$.effects.effect.explode = function(o, done) {

	var rows = o.pieces ? Math.round(Math.sqrt(o.pieces)) : 3,
		cells = rows,
		el = $(this),
		mode = $.effects.setMode(el, o.mode || "hide"),
		show = mode === "show",

		// show and then visibility:hidden the element before calculating offset
		offset = el.show().css("visibility", "hidden").offset(),

		// width and height of a piece
		width = Math.ceil(el.outerWidth() / cells),
		height = Math.ceil(el.outerHeight() / rows),
		pieces = [],

		// loop
		i, j, left, top, mx, my;

	// children animate complete:
	function childComplete() {
		pieces.push(this);
		if (pieces.length === rows * cells) {
			animComplete();
		}
	}

	// clone the element for each row and cell.
	for(i = 0; i < rows ; i++) { // ===>
		top = offset.top + i * height;
		my = i - (rows - 1) / 2 ;

		for(j = 0; j < cells ; j++) { // |||
			left = offset.left + j * width;
			mx = j - (cells - 1) / 2 ;

			// Create a clone of the now hidden main element that will be absolute positioned
			// within a wrapper div off the -left and -top equal to size of our pieces
			el
				.clone()
				.appendTo("body")
				.wrap("<div></div>")
				.css({
					position: "absolute",
					visibility: "visible",
					left: -j * width,
					top: -i * height
				})

			// select the wrapper - make it overflow: hidden and absolute positioned based on
			// where the original was located +left and +top equal to the size of pieces
				.parent()
				.addClass("ui-effects-explode")
				.css({
					position: "absolute",
					overflow: "hidden",
					width: width,
					height: height,
					left: left + (show ? mx * width : 0),
					top: top + (show ? my * height : 0),
					opacity: show ? 0 : 1
				}).animate({
					left: left + (show ? 0 : mx * width),
					top: top + (show ? 0 : my * height),
					opacity: show ? 1 : 0
				}, o.duration || 500, o.easing, childComplete);
		}
	}

	function animComplete() {
		el.css({
			visibility: "visible"
		});
		$(pieces).remove();
		if (!show) {
			el.hide();
		}
		done();
	}
};

})(jQuery);
(function($, undefined) {

$.effects.effect.fade = function(o, done) {
	var el = $(this),
		mode = $.effects.setMode(el, o.mode || "toggle");

	el.animate({
		opacity: mode
	}, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: done
	});
};

})(jQuery);
(function($, undefined) {

$.effects.effect.fold = function(o, done) {

	// Create element
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "hide"),
		show = mode === "show",
		hide = mode === "hide",
		size = o.size || 15,
		percent = /([0-9]+)%/.exec(size),
		horizFirst = !!o.horizFirst,
		widthFirst = show !== horizFirst,
		ref = widthFirst ? ["width", "height"] : ["height", "width"],
		duration = o.duration / 2,
		wrapper, distance,
		animation1 = {},
		animation2 = {};

	$.effects.save(el, props);
	el.show();

	// Create Wrapper
	wrapper = $.effects.createWrapper(el).css({
		overflow: "hidden"
	});
	distance = widthFirst ?
		[wrapper.width(), wrapper.height()] :
		[wrapper.height(), wrapper.width()];

	if (percent) {
		size = parseInt(percent[1], 10) / 100 * distance[hide ? 0 : 1];
	}
	if (show) {
		wrapper.css(horizFirst ? {
			height: 0,
			width: size
		} : {
			height: size,
			width: 0
		});
	}

	// Animation
	animation1[ref[0]] = show ? distance[0] : size;
	animation2[ref[1]] = show ? distance[1] : 0;

	// Animate
	wrapper
		.animate(animation1, duration, o.easing)
		.animate(animation2, duration, o.easing, function() {
			if (hide) {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		});

};

})(jQuery);
(function($, undefined) {

$.effects.effect.highlight = function(o, done) {
	var elem = $(this),
		props = ["backgroundImage", "backgroundColor", "opacity"],
		mode = $.effects.setMode(elem, o.mode || "show"),
		animation = {
			backgroundColor: elem.css("backgroundColor")
		};

	if (mode === "hide") {
		animation.opacity = 0;
	}

	$.effects.save(elem, props);

	elem
		.show()
		.css({
			backgroundImage: "none",
			backgroundColor: o.color || "#ffff99"
		})
		.animate(animation, {
			queue: false,
			duration: o.duration,
			easing: o.easing,
			complete: function() {
				if (mode === "hide") {
					elem.hide();
				}
				$.effects.restore(elem, props);
				done();
			}
		});
};

})(jQuery);
(function($, undefined) {

$.effects.effect.pulsate = function(o, done) {
	var elem = $(this),
		mode = $.effects.setMode(elem, o.mode || "show"),
		show = mode === "show",
		hide = mode === "hide",
		showhide = (show || mode === "hide"),

		// showing or hiding leaves of the "last" animation
		anims = ((o.times || 5) * 2) + (showhide ? 1 : 0),
		duration = o.duration / anims,
		animateTo = 0,
		queue = elem.queue(),
		queuelen = queue.length,
		i;

	if (show || !elem.is(":visible")) {
		elem.css("opacity", 0).show();
		animateTo = 1;
	}

	// anims - 1 opacity "toggles"
	for (i = 1; i < anims; i++) {
		elem.animate({
			opacity: animateTo
		}, duration, o.easing);
		animateTo = 1 - animateTo;
	}

	elem.animate({
		opacity: animateTo
	}, duration, o.easing);

	elem.queue(function() {
		if (hide) {
			elem.hide();
		}
		done();
	});

	// We just queued up "anims" animations, we need to put them next in the queue
	if (queuelen > 1) {
		queue.splice.apply(queue,
			[1, 0].concat(queue.splice(queuelen, anims + 1)));
	}
	elem.dequeue();
};

})(jQuery);
(function($, undefined) {

$.effects.effect.puff = function(o, done) {
	var elem = $(this),
		mode = $.effects.setMode(elem, o.mode || "hide"),
		hide = mode === "hide",
		percent = parseInt(o.percent, 10) || 150,
		factor = percent / 100,
		original = {
			height: elem.height(),
			width: elem.width(),
			outerHeight: elem.outerHeight(),
			outerWidth: elem.outerWidth()
		};

	$.extend(o, {
		effect: "scale",
		queue: false,
		fade: true,
		mode: mode,
		complete: done,
		percent: hide ? percent : 100,
		from: hide ?
			original :
			{
				height: original.height * factor,
				width: original.width * factor,
				outerHeight: original.outerHeight * factor,
				outerWidth: original.outerWidth * factor
			}
	});

	elem.effect(o);
};

$.effects.effect.scale = function(o, done) {

	// Create element
	var el = $(this),
		options = $.extend(true, {}, o),
		mode = $.effects.setMode(el, o.mode || "effect"),
		percent = parseInt(o.percent, 10) ||
			(parseInt(o.percent, 10) === 0 ? 0 : (mode === "hide" ? 0 : 100)),
		direction = o.direction || "both",
		origin = o.origin,
		original = {
			height: el.height(),
			width: el.width(),
			outerHeight: el.outerHeight(),
			outerWidth: el.outerWidth()
		},
		factor = {
			y: direction !== "horizontal" ? (percent / 100) : 1,
			x: direction !== "vertical" ? (percent / 100) : 1
		};

	// We are going to pass this effect to the size effect:
	options.effect = "size";
	options.queue = false;
	options.complete = done;

	// Set default origin and restore for show/hide
	if (mode !== "effect") {
		options.origin = origin || ["middle","center"];
		options.restore = true;
	}

	options.from = o.from || (mode === "show" ? {
		height: 0,
		width: 0,
		outerHeight: 0,
		outerWidth: 0
	} : original);
	options.to = {
		height: original.height * factor.y,
		width: original.width * factor.x,
		outerHeight: original.outerHeight * factor.y,
		outerWidth: original.outerWidth * factor.x
	};

	// Fade option to support puff
	if (options.fade) {
		if (mode === "show") {
			options.from.opacity = 0;
			options.to.opacity = 1;
		}
		if (mode === "hide") {
			options.from.opacity = 1;
			options.to.opacity = 0;
		}
	}

	// Animate
	el.effect(options);

};

$.effects.effect.size = function(o, done) {

	// Create element
	var original, baseline, factor,
		el = $(this),
		props0 = ["position", "top", "bottom", "left", "right", "width", "height", "overflow", "opacity"],

		// Always restore
		props1 = ["position", "top", "bottom", "left", "right", "overflow", "opacity"],

		// Copy for children
		props2 = ["width", "height", "overflow"],
		cProps = ["fontSize"],
		vProps = ["borderTopWidth", "borderBottomWidth", "paddingTop", "paddingBottom"],
		hProps = ["borderLeftWidth", "borderRightWidth", "paddingLeft", "paddingRight"],

		// Set options
		mode = $.effects.setMode(el, o.mode || "effect"),
		restore = o.restore || mode !== "effect",
		scale = o.scale || "both",
		origin = o.origin || ["middle", "center"],
		position = el.css("position"),
		props = restore ? props0 : props1,
		zero = {
			height: 0,
			width: 0,
			outerHeight: 0,
			outerWidth: 0
		};

	if (mode === "show") {
		el.show();
	}
	original = {
		height: el.height(),
		width: el.width(),
		outerHeight: el.outerHeight(),
		outerWidth: el.outerWidth()
	};

	if (o.mode === "toggle" && mode === "show") {
		el.from = o.to || zero;
		el.to = o.from || original;
	} else {
		el.from = o.from || (mode === "show" ? zero : original);
		el.to = o.to || (mode === "hide" ? zero : original);
	}

	// Set scaling factor
	factor = {
		from: {
			y: el.from.height / original.height,
			x: el.from.width / original.width
		},
		to: {
			y: el.to.height / original.height,
			x: el.to.width / original.width
		}
	};

	// Scale the css box
	if (scale === "box" || scale === "both") {

		// Vertical props scaling
		if (factor.from.y !== factor.to.y) {
			props = props.concat(vProps);
			el.from = $.effects.setTransition(el, vProps, factor.from.y, el.from);
			el.to = $.effects.setTransition(el, vProps, factor.to.y, el.to);
		}

		// Horizontal props scaling
		if (factor.from.x !== factor.to.x) {
			props = props.concat(hProps);
			el.from = $.effects.setTransition(el, hProps, factor.from.x, el.from);
			el.to = $.effects.setTransition(el, hProps, factor.to.x, el.to);
		}
	}

	// Scale the content
	if (scale === "content" || scale === "both") {

		// Vertical props scaling
		if (factor.from.y !== factor.to.y) {
			props = props.concat(cProps).concat(props2);
			el.from = $.effects.setTransition(el, cProps, factor.from.y, el.from);
			el.to = $.effects.setTransition(el, cProps, factor.to.y, el.to);
		}
	}

	$.effects.save(el, props);
	el.show();
	$.effects.createWrapper(el);
	el.css("overflow", "hidden").css(el.from);

	// Adjust
	if (origin) { // Calculate baseline shifts
		baseline = $.effects.getBaseline(origin, original);
		el.from.top = (original.outerHeight - el.outerHeight()) * baseline.y;
		el.from.left = (original.outerWidth - el.outerWidth()) * baseline.x;
		el.to.top = (original.outerHeight - el.to.outerHeight) * baseline.y;
		el.to.left = (original.outerWidth - el.to.outerWidth) * baseline.x;
	}
	el.css(el.from); // set top & left

	// Animate
	if (scale === "content" || scale === "both") { // Scale the children

		// Add margins/font-size
		vProps = vProps.concat(["marginTop", "marginBottom"]).concat(cProps);
		hProps = hProps.concat(["marginLeft", "marginRight"]);
		props2 = props0.concat(vProps).concat(hProps);

		el.find("*[width]").each(function(){
			var child = $(this),
				c_original = {
					height: child.height(),
					width: child.width(),
					outerHeight: child.outerHeight(),
					outerWidth: child.outerWidth()
				};
			if (restore) {
				$.effects.save(child, props2);
			}

			child.from = {
				height: c_original.height * factor.from.y,
				width: c_original.width * factor.from.x,
				outerHeight: c_original.outerHeight * factor.from.y,
				outerWidth: c_original.outerWidth * factor.from.x
			};
			child.to = {
				height: c_original.height * factor.to.y,
				width: c_original.width * factor.to.x,
				outerHeight: c_original.height * factor.to.y,
				outerWidth: c_original.width * factor.to.x
			};

			// Vertical props scaling
			if (factor.from.y !== factor.to.y) {
				child.from = $.effects.setTransition(child, vProps, factor.from.y, child.from);
				child.to = $.effects.setTransition(child, vProps, factor.to.y, child.to);
			}

			// Horizontal props scaling
			if (factor.from.x !== factor.to.x) {
				child.from = $.effects.setTransition(child, hProps, factor.from.x, child.from);
				child.to = $.effects.setTransition(child, hProps, factor.to.x, child.to);
			}

			// Animate children
			child.css(child.from);
			child.animate(child.to, o.duration, o.easing, function() {

				// Restore children
				if (restore) {
					$.effects.restore(child, props2);
				}
			});
		});
	}

	// Animate
	el.animate(el.to, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: function() {
			if (el.to.opacity === 0) {
				el.css("opacity", el.from.opacity);
			}
			if(mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			if (!restore) {

				// we need to calculate our new positioning based on the scaling
				if (position === "static") {
					el.css({
						position: "relative",
						top: el.to.top,
						left: el.to.left
					});
				} else {
					$.each(["top", "left"], function(idx, pos) {
						el.css(pos, function(_, str) {
							var val = parseInt(str, 10),
								toRef = idx ? el.to.left : el.to.top;

							// if original was "auto", recalculate the new value from wrapper
							if (str === "auto") {
								return toRef + "px";
							}

							return val + toRef + "px";
						});
					});
				}
			}

			$.effects.removeWrapper(el);
			done();
		}
	});

};

})(jQuery);
(function($, undefined) {

$.effects.effect.shake = function(o, done) {

	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "effect"),
		direction = o.direction || "left",
		distance = o.distance || 20,
		times = o.times || 3,
		anims = times * 2 + 1,
		speed = Math.round(o.duration/anims),
		ref = (direction === "up" || direction === "down") ? "top" : "left",
		positiveMotion = (direction === "up" || direction === "left"),
		animation = {},
		animation1 = {},
		animation2 = {},
		i,

		// we will need to re-assemble the queue to stack our animations in place
		queue = el.queue(),
		queuelen = queue.length;

	$.effects.save(el, props);
	el.show();
	$.effects.createWrapper(el);

	// Animation
	animation[ref] = (positiveMotion ? "-=" : "+=") + distance;
	animation1[ref] = (positiveMotion ? "+=" : "-=") + distance * 2;
	animation2[ref] = (positiveMotion ? "-=" : "+=") + distance * 2;

	// Animate
	el.animate(animation, speed, o.easing);

	// Shakes
	for (i = 1; i < times; i++) {
		el.animate(animation1, speed, o.easing).animate(animation2, speed, o.easing);
	}
	el
		.animate(animation1, speed, o.easing)
		.animate(animation, speed / 2, o.easing)
		.queue(function() {
			if (mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		});

	// inject all the animations we just queued to be first in line (after "inprogress")
	if (queuelen > 1) {
		queue.splice.apply(queue,
			[1, 0].concat(queue.splice(queuelen, anims + 1)));
	}
	el.dequeue();

};

})(jQuery);
(function($, undefined) {

$.effects.effect.slide = function(o, done) {

	// Create element
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "width", "height"],
		mode = $.effects.setMode(el, o.mode || "show"),
		show = mode === "show",
		direction = o.direction || "left",
		ref = (direction === "up" || direction === "down") ? "top" : "left",
		positiveMotion = (direction === "up" || direction === "left"),
		distance,
		animation = {};

	// Adjust
	$.effects.save(el, props);
	el.show();
	distance = o.distance || el[ref === "top" ? "outerHeight" : "outerWidth"](true);

	$.effects.createWrapper(el).css({
		overflow: "hidden"
	});

	if (show) {
		el.css(ref, positiveMotion ? (isNaN(distance) ? "-" + distance : -distance) : distance);
	}

	// Animation
	animation[ref] = (show ?
		(positiveMotion ? "+=" : "-=") :
		(positiveMotion ? "-=" : "+=")) +
		distance;

	// Animate
	el.animate(animation, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: function() {
			if (mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		}
	});
};

})(jQuery);
(function($, undefined) {

$.effects.effect.transfer = function(o, done) {
	var elem = $(this),
		target = $(o.to),
		targetFixed = target.css("position") === "fixed",
		body = $("body"),
		fixTop = targetFixed ? body.scrollTop() : 0,
		fixLeft = targetFixed ? body.scrollLeft() : 0,
		endPosition = target.offset(),
		animation = {
			top: endPosition.top - fixTop ,
			left: endPosition.left - fixLeft ,
			height: target.innerHeight(),
			width: target.innerWidth()
		},
		startPosition = elem.offset(),
		transfer = $("<div class='ui-effects-transfer'></div>")
			.appendTo(document.body)
			.addClass(o.className)
			.css({
				top: startPosition.top - fixTop ,
				left: startPosition.left - fixLeft ,
				height: elem.innerHeight(),
				width: elem.innerWidth(),
				position: targetFixed ? "fixed" : "absolute"
			})
			.animate(animation, o.duration, o.easing, function() {
				transfer.remove();
				done();
			});
};

})(jQuery);
(function($, undefined) {

$.widget("ui.menu", {
	version: "1.10.4",
	defaultElement: "",
	delay: 300,
	options: {
		icons: {
			submenu: "ui-icon-carat-1-e"
		},
		menus: "ul",
		position: {
			my: "left top",
			at: "right top"
		},
		role: "menu",

		// callbacks
		blur: null,
		focus: null,
		select: null
	},

	_create: function() {
		this.activeMenu = this.element;
		// flag used to prevent firing of the click handler
		// as the event bubbles up through nested menus
		this.mouseHandled = false;
		this.element
			.uniqueId()
			.addClass("ui-menu ui-widget ui-widget-content ui-corner-all")
			.toggleClass("ui-menu-icons", !!this.element.find(".ui-icon").length)
			.attr({
				role: this.options.role,
				tabIndex: 0
			})
			// need to catch all clicks on disabled menu
			// not possible through _on
			.bind("click" + this.eventNamespace, $.proxy(function(event) {
				if (this.options.disabled) {
					event.preventDefault();
				}
			}, this));

		if (this.options.disabled) {
			this.element
				.addClass("ui-state-disabled")
				.attr("aria-disabled", "true");
		}

		this._on({
			// Prevent focus from sticking to links inside menu after clicking
			// them (focus should always stay on UL during navigation).
			"mousedown .ui-menu-item > a": function(event) {
				event.preventDefault();
			},
			"click .ui-state-disabled > a": function(event) {
				event.preventDefault();
			},
			"click .ui-menu-item:has(a)": function(event) {
				var target = $(event.target).closest(".ui-menu-item");
				if (!this.mouseHandled && target.not(".ui-state-disabled").length) {
					this.select(event);

					// Only set the mouseHandled flag if the event will bubble, see #9469.
					if (!event.isPropagationStopped()) {
						this.mouseHandled = true;
					}

					// Open submenu on click
					if (target.has(".ui-menu").length) {
						this.expand(event);
					} else if (!this.element.is(":focus") && $(this.document[0].activeElement).closest(".ui-menu").length) {

						// Redirect focus to the menu
						this.element.trigger("focus", [true]);

						// If the active item is on the top level, let it stay active.
						// Otherwise, blur the active item since it is no longer visible.
						if (this.active && this.active.parents(".ui-menu").length === 1) {
							clearTimeout(this.timer);
						}
					}
				}
			},
			"mouseenter .ui-menu-item": function(event) {
				var target = $(event.currentTarget);
				// Remove ui-state-active class from siblings of the newly focused menu item
				// to avoid a jump caused by adjacent elements both having a class with a border
				target.siblings().children(".ui-state-active").removeClass("ui-state-active");
				this.focus(event, target);
			},
			mouseleave: "collapseAll",
			"mouseleave .ui-menu": "collapseAll",
			focus: function(event, keepActiveItem) {
				// If there's already an active item, keep it active
				// If not, activate the first item
				var item = this.active || this.element.children(".ui-menu-item").eq(0);

				if (!keepActiveItem) {
					this.focus(event, item);
				}
			},
			blur: function(event) {
				this._delay(function() {
					if (!$.contains(this.element[0], this.document[0].activeElement)) {
						this.collapseAll(event);
					}
				});
			},
			keydown: "_keydown"
		});

		this.refresh();

		// Clicks outside of a menu collapse any open menus
		this._on(this.document, {
			click: function(event) {
				if (!$(event.target).closest(".ui-menu").length) {
					this.collapseAll(event);
				}

				// Reset the mouseHandled flag
				this.mouseHandled = false;
			}
		});
	},

	_destroy: function() {
		// Destroy (sub)menus
		this.element
			.removeAttr("aria-activedescendant")
			.find(".ui-menu").addBack()
				.removeClass("ui-menu ui-widget ui-widget-content ui-corner-all ui-menu-icons")
				.removeAttr("role")
				.removeAttr("tabIndex")
				.removeAttr("aria-labelledby")
				.removeAttr("aria-expanded")
				.removeAttr("aria-hidden")
				.removeAttr("aria-disabled")
				.removeUniqueId()
				.show();

		// Destroy menu items
		this.element.find(".ui-menu-item")
			.removeClass("ui-menu-item")
			.removeAttr("role")
			.removeAttr("aria-disabled")
			.children("a")
				.removeUniqueId()
				.removeClass("ui-corner-all ui-state-hover")
				.removeAttr("tabIndex")
				.removeAttr("role")
				.removeAttr("aria-haspopup")
				.children().each(function() {
					var elem = $(this);
					if (elem.data("ui-menu-submenu-carat")) {
						elem.remove();
					}
				});

		// Destroy menu dividers
		this.element.find(".ui-menu-divider").removeClass("ui-menu-divider ui-widget-content");
	},

	_keydown: function(event) {
		var match, prev, character, skip, regex,
			preventDefault = true;

		function escape(value) {
			return value.replace(/[\-\[\]{}()*+?.,\\\^$|#\s]/g, "\\$&");
		}

		switch (event.keyCode) {
		case $.ui.keyCode.PAGE_UP:
			this.previousPage(event);
			break;
		case $.ui.keyCode.PAGE_DOWN:
			this.nextPage(event);
			break;
		case $.ui.keyCode.HOME:
			this._move("first", "first", event);
			break;
		case $.ui.keyCode.END:
			this._move("last", "last", event);
			break;
		case $.ui.keyCode.UP:
			this.previous(event);
			break;
		case $.ui.keyCode.DOWN:
			this.next(event);
			break;
		case $.ui.keyCode.LEFT:
			this.collapse(event);
			break;
		case $.ui.keyCode.RIGHT:
			if (this.active && !this.active.is(".ui-state-disabled")) {
				this.expand(event);
			}
			break;
		case $.ui.keyCode.ENTER:
		case $.ui.keyCode.SPACE:
			this._activate(event);
			break;
		case $.ui.keyCode.ESCAPE:
			this.collapse(event);
			break;
		default:
			preventDefault = false;
			prev = this.previousFilter || "";
			character = String.fromCharCode(event.keyCode);
			skip = false;

			clearTimeout(this.filterTimer);

			if (character === prev) {
				skip = true;
			} else {
				character = prev + character;
			}

			regex = new RegExp("^" + escape(character), "i");
			match = this.activeMenu.children(".ui-menu-item").filter(function() {
				return regex.test($(this).children("a").text());
			});
			match = skip && match.index(this.active.next()) !== -1 ?
				this.active.nextAll(".ui-menu-item") :
				match;

			// If no matches on the current filter, reset to the last character pressed
			// to move down the menu to the first item that starts with that character
			if (!match.length) {
				character = String.fromCharCode(event.keyCode);
				regex = new RegExp("^" + escape(character), "i");
				match = this.activeMenu.children(".ui-menu-item").filter(function() {
					return regex.test($(this).children("a").text());
				});
			}

			if (match.length) {
				this.focus(event, match);
				if (match.length > 1) {
					this.previousFilter = character;
					this.filterTimer = this._delay(function() {
						delete this.previousFilter;
					}, 1000);
				} else {
					delete this.previousFilter;
				}
			} else {
				delete this.previousFilter;
			}
		}

		if (preventDefault) {
			event.preventDefault();
		}
	},

	_activate: function(event) {
		if (!this.active.is(".ui-state-disabled")) {
			if (this.active.children("a[aria-haspopup='true']").length) {
				this.expand(event);
			} else {
				this.select(event);
			}
		}
	},

	refresh: function() {
		var menus,
			icon = this.options.icons.submenu,
			submenus = this.element.find(this.options.menus);

		this.element.toggleClass("ui-menu-icons", !!this.element.find(".ui-icon").length);

		// Initialize nested menus
		submenus.filter(":not(.ui-menu)")
			.addClass("ui-menu ui-widget ui-widget-content ui-corner-all")
			.hide()
			.attr({
				role: this.options.role,
				"aria-hidden": "true",
				"aria-expanded": "false"
			})
			.each(function() {
				var menu = $(this),
					item = menu.prev("a"),
					submenuCarat = $("")
						.addClass("ui-menu-icon ui-icon " + icon)
						.data("ui-menu-submenu-carat", true);

				item
					.attr("aria-haspopup", "true")
					.prepend(submenuCarat);
				menu.attr("aria-labelledby", item.attr("id"));
			});

		menus = submenus.add(this.element);

		// Don't refresh list items that are already adapted
		menus.children(":not(.ui-menu-item):has(a)")
			.addClass("ui-menu-item")
			.attr("role", "presentation")
			.children("a")
				.uniqueId()
				.addClass("ui-corner-all")
				.attr({
					tabIndex: -1,
					role: this._itemRole()
				});

		// Initialize unlinked menu-items containing spaces and/or dashes only as dividers
		menus.children(":not(.ui-menu-item)").each(function() {
			var item = $(this);
			// hyphen, em dash, en dash
			if (!/[^\-\u2014\u2013\s]/.test(item.text())) {
				item.addClass("ui-widget-content ui-menu-divider");
			}
		});

		// Add aria-disabled attribute to any disabled menu item
		menus.children(".ui-state-disabled").attr("aria-disabled", "true");

		// If the active item has been removed, blur the menu
		if (this.active && !$.contains(this.element[0], this.active[0])) {
			this.blur();
		}
	},

	_itemRole: function() {
		return {
			menu: "menuitem",
			listbox: "option"
		}[this.options.role];
	},

	_setOption: function(key, value) {
		if (key === "icons") {
			this.element.find(".ui-menu-icon")
				.removeClass(this.options.icons.submenu)
				.addClass(value.submenu);
		}
		this._super(key, value);
	},

	focus: function(event, item) {
		var nested, focused;
		this.blur(event, event && event.type === "focus");

		this._scrollIntoView(item);

		this.active = item.first();
		focused = this.active.children("a").addClass("ui-state-focus");
		// Only update aria-activedescendant if there's a role
		// otherwise we assume focus is managed elsewhere
		if (this.options.role) {
			this.element.attr("aria-activedescendant", focused.attr("id"));
		}

		// Highlight active parent menu item, if any
		this.active
			.parent()
			.closest(".ui-menu-item")
			.children("a:first")
			.addClass("ui-state-active");

		if (event && event.type === "keydown") {
			this._close();
		} else {
			this.timer = this._delay(function() {
				this._close();
			}, this.delay);
		}

		nested = item.children(".ui-menu");
		if (nested.length && event && (/^mouse/.test(event.type))) {
			this._startOpening(nested);
		}
		this.activeMenu = item.parent();

		this._trigger("focus", event, { item: item });
	},

	_scrollIntoView: function(item) {
		var borderTop, paddingTop, offset, scroll, elementHeight, itemHeight;
		if (this._hasScroll()) {
			borderTop = parseFloat($.css(this.activeMenu[0], "borderTopWidth")) || 0;
			paddingTop = parseFloat($.css(this.activeMenu[0], "paddingTop")) || 0;
			offset = item.offset().top - this.activeMenu.offset().top - borderTop - paddingTop;
			scroll = this.activeMenu.scrollTop();
			elementHeight = this.activeMenu.height();
			itemHeight = item.height();

			if (offset < 0) {
				this.activeMenu.scrollTop(scroll + offset);
			} else if (offset + itemHeight > elementHeight) {
				this.activeMenu.scrollTop(scroll + offset - elementHeight + itemHeight);
			}
		}
	},

	blur: function(event, fromFocus) {
		if (!fromFocus) {
			clearTimeout(this.timer);
		}

		if (!this.active) {
			return;
		}

		this.active.children("a").removeClass("ui-state-focus");
		this.active = null;

		this._trigger("blur", event, { item: this.active });
	},

	_startOpening: function(submenu) {
		clearTimeout(this.timer);

		// Don't open if already open fixes a Firefox bug that caused a .5 pixel
		// shift in the submenu position when mousing over the carat icon
		if (submenu.attr("aria-hidden") !== "true") {
			return;
		}

		this.timer = this._delay(function() {
			this._close();
			this._open(submenu);
		}, this.delay);
	},

	_open: function(submenu) {
		var position = $.extend({
			of: this.active
		}, this.options.position);

		clearTimeout(this.timer);
		this.element.find(".ui-menu").not(submenu.parents(".ui-menu"))
			.hide()
			.attr("aria-hidden", "true");

		submenu
			.show()
			.removeAttr("aria-hidden")
			.attr("aria-expanded", "true")
			.position(position);
	},

	collapseAll: function(event, all) {
		clearTimeout(this.timer);
		this.timer = this._delay(function() {
			// If we were passed an event, look for the submenu that contains the event
			var currentMenu = all ? this.element :
				$(event && event.target).closest(this.element.find(".ui-menu"));

			// If we found no valid submenu ancestor, use the main menu to close all sub menus anyway
			if (!currentMenu.length) {
				currentMenu = this.element;
			}

			this._close(currentMenu);

			this.blur(event);
			this.activeMenu = currentMenu;
		}, this.delay);
	},

	// With no arguments, closes the currently active menu - if nothing is active
	// it closes all menus. If passed an argument, it will search for menus BELOW
	_close: function(startMenu) {
		if (!startMenu) {
			startMenu = this.active ? this.active.parent() : this.element;
		}

		startMenu
			.find(".ui-menu")
				.hide()
				.attr("aria-hidden", "true")
				.attr("aria-expanded", "false")
			.end()
			.find("a.ui-state-active")
				.removeClass("ui-state-active");
	},

	collapse: function(event) {
		var newItem = this.active &&
			this.active.parent().closest(".ui-menu-item", this.element);
		if (newItem && newItem.length) {
			this._close();
			this.focus(event, newItem);
		}
	},

	expand: function(event) {
		var newItem = this.active &&
			this.active
				.children(".ui-menu ")
				.children(".ui-menu-item")
				.first();

		if (newItem && newItem.length) {
			this._open(newItem.parent());

			// Delay so Firefox will not hide activedescendant change in expanding submenu from AT
			this._delay(function() {
				this.focus(event, newItem);
			});
		}
	},

	next: function(event) {
		this._move("next", "first", event);
	},

	previous: function(event) {
		this._move("prev", "last", event);
	},

	isFirstItem: function() {
		return this.active && !this.active.prevAll(".ui-menu-item").length;
	},

	isLastItem: function() {
		return this.active && !this.active.nextAll(".ui-menu-item").length;
	},

	_move: function(direction, filter, event) {
		var next;
		if (this.active) {
			if (direction === "first" || direction === "last") {
				next = this.active
					[direction === "first" ? "prevAll" : "nextAll"](".ui-menu-item")
					.eq(-1);
			} else {
				next = this.active
					[direction + "All"](".ui-menu-item")
					.eq(0);
			}
		}
		if (!next || !next.length || !this.active) {
			next = this.activeMenu.children(".ui-menu-item")[filter]();
		}

		this.focus(event, next);
	},

	nextPage: function(event) {
		var item, base, height;

		if (!this.active) {
			this.next(event);
			return;
		}
		if (this.isLastItem()) {
			return;
		}
		if (this._hasScroll()) {
			base = this.active.offset().top;
			height = this.element.height();
			this.active.nextAll(".ui-menu-item").each(function() {
				item = $(this);
				return item.offset().top - base - height < 0;
			});

			this.focus(event, item);
		} else {
			this.focus(event, this.activeMenu.children(".ui-menu-item")
				[!this.active ? "first" : "last"]());
		}
	},

	previousPage: function(event) {
		var item, base, height;
		if (!this.active) {
			this.next(event);
			return;
		}
		if (this.isFirstItem()) {
			return;
		}
		if (this._hasScroll()) {
			base = this.active.offset().top;
			height = this.element.height();
			this.active.prevAll(".ui-menu-item").each(function() {
				item = $(this);
				return item.offset().top - base + height > 0;
			});

			this.focus(event, item);
		} else {
			this.focus(event, this.activeMenu.children(".ui-menu-item").first());
		}
	},

	_hasScroll: function() {
		return this.element.outerHeight() < this.element.prop("scrollHeight");
	},

	select: function(event) {
		// TODO: It should never be possible to not have an active item at this
		// point, but the tests don't trigger mouseenter before click.
		this.active = this.active || $(event.target).closest(".ui-menu-item");
		var ui = { item: this.active };
		if (!this.active.has(".ui-menu").length) {
			this.collapseAll(event, true);
		}
		this._trigger("select", event, ui);
	}
});

}(jQuery));
(function($, undefined) {

$.widget("ui.progressbar", {
	version: "1.10.4",
	options: {
		max: 100,
		value: 0,

		change: null,
		complete: null
	},

	min: 0,

	_create: function() {
		// Constrain initial value
		this.oldValue = this.options.value = this._constrainedValue();

		this.element
			.addClass("ui-progressbar ui-widget ui-widget-content ui-corner-all")
			.attr({
				// Only set static values, aria-valuenow and aria-valuemax are
				// set inside _refreshValue()
				role: "progressbar",
				"aria-valuemin": this.min
			});

		this.valueDiv = $("<div class='ui-progressbar-value ui-widget-header ui-corner-left'></div>")
			.appendTo(this.element);

		this._refreshValue();
	},

	_destroy: function() {
		this.element
			.removeClass("ui-progressbar ui-widget ui-widget-content ui-corner-all")
			.removeAttr("role")
			.removeAttr("aria-valuemin")
			.removeAttr("aria-valuemax")
			.removeAttr("aria-valuenow");

		this.valueDiv.remove();
	},

	value: function(newValue) {
		if (newValue === undefined) {
			return this.options.value;
		}

		this.options.value = this._constrainedValue(newValue);
		this._refreshValue();
	},

	_constrainedValue: function(newValue) {
		if (newValue === undefined) {
			newValue = this.options.value;
		}

		this.indeterminate = newValue === false;

		// sanitize value
		if (typeof newValue !== "number") {
			newValue = 0;
		}

		return this.indeterminate ? false :
			Math.min(this.options.max, Math.max(this.min, newValue));
	},

	_setOptions: function(options) {
		// Ensure "value" option is set after other values (like max)
		var value = options.value;
		delete options.value;

		this._super(options);

		this.options.value = this._constrainedValue(value);
		this._refreshValue();
	},

	_setOption: function(key, value) {
		if (key === "max") {
			// Don't allow a max less than min
			value = Math.max(this.min, value);
		}

		this._super(key, value);
	},

	_percentage: function() {
		return this.indeterminate ? 100 : 100 * (this.options.value - this.min) / (this.options.max - this.min);
	},

	_refreshValue: function() {
		var value = this.options.value,
			percentage = this._percentage();

		this.valueDiv
			.toggle(this.indeterminate || value > this.min)
			.toggleClass("ui-corner-right", value === this.options.max)
			.width(percentage.toFixed(0) + "%");

		this.element.toggleClass("ui-progressbar-indeterminate", this.indeterminate);

		if (this.indeterminate) {
			this.element.removeAttr("aria-valuenow");
			if (!this.overlayDiv) {
				this.overlayDiv = $("<div class='ui-progressbar-overlay'></div>").appendTo(this.valueDiv);
			}
		} else {
			this.element.attr({
				"aria-valuemax": this.options.max,
				"aria-valuenow": value
			});
			if (this.overlayDiv) {
				this.overlayDiv.remove();
				this.overlayDiv = null;
			}
		}

		if (this.oldValue !== value) {
			this.oldValue = value;
			this._trigger("change");
		}
		if (value === this.options.max) {
			this._trigger("complete");
		}
	}
});

})(jQuery);
(function($, undefined) {

function num(v) {
	return parseInt(v, 10) || 0;
}

function isNumber(value) {
	return !isNaN(parseInt(value, 10));
}

$.widget("ui.resizable", $.ui.mouse, {
	version: "1.10.4",
	widgetEventPrefix: "resize",
	options: {
		alsoResize: false,
		animate: false,
		animateDuration: "slow",
		animateEasing: "swing",
		aspectRatio: false,
		autoHide: false,
		containment: false,
		ghost: false,
		grid: false,
		handles: "e,s,se",
		helper: false,
		maxHeight: null,
		maxWidth: null,
		minHeight: 10,
		minWidth: 10,
		// See #7960
		zIndex: 90,

		// callbacks
		resize: null,
		start: null,
		stop: null
	},
	_create: function() {

		var n, i, handle, axis, hname,
			that = this,
			o = this.options;
		this.element.addClass("ui-resizable");

		$.extend(this, {
			_aspectRatio: !!(o.aspectRatio),
			aspectRatio: o.aspectRatio,
			originalElement: this.element,
			_proportionallyResizeElements: [],
			_helper: o.helper || o.ghost || o.animate ? o.helper || "ui-resizable-helper" : null
		});

		//Wrap the element if it cannot hold child nodes
		if(this.element[0].nodeName.match(/canvas|textarea|input|select|button|img/i)) {

			//Create a wrapper element and set the wrapper to the new current internal element
			this.element.wrap(
				$("<div class='ui-wrapper' style='overflow: hidden;'></div>").css({
					position: this.element.css("position"),
					width: this.element.outerWidth(),
					height: this.element.outerHeight(),
					top: this.element.css("top"),
					left: this.element.css("left")
				})
);

			//Overwrite the original this.element
			this.element = this.element.parent().data(
				"ui-resizable", this.element.data("ui-resizable")
);

			this.elementIsWrapper = true;

			//Move margins to the wrapper
			this.element.css({ marginLeft: this.originalElement.css("marginLeft"), marginTop: this.originalElement.css("marginTop"), marginRight: this.originalElement.css("marginRight"), marginBottom: this.originalElement.css("marginBottom") });
			this.originalElement.css({ marginLeft: 0, marginTop: 0, marginRight: 0, marginBottom: 0});

			//Prevent Safari textarea resize
			this.originalResizeStyle = this.originalElement.css("resize");
			this.originalElement.css("resize", "none");

			//Push the actual element to our proportionallyResize internal array
			this._proportionallyResizeElements.push(this.originalElement.css({ position: "static", zoom: 1, display: "block" }));

			// avoid IE jump (hard set the margin)
			this.originalElement.css({ margin: this.originalElement.css("margin") });

			// fix handlers offset
			this._proportionallyResize();

		}

		this.handles = o.handles || (!$(".ui-resizable-handle", this.element).length ? "e,s,se" : { n: ".ui-resizable-n", e: ".ui-resizable-e", s: ".ui-resizable-s", w: ".ui-resizable-w", se: ".ui-resizable-se", sw: ".ui-resizable-sw", ne: ".ui-resizable-ne", nw: ".ui-resizable-nw" });
		if(this.handles.constructor === String) {

			if (this.handles === "all") {
				this.handles = "n,e,s,w,se,sw,ne,nw";
			}

			n = this.handles.split(",");
			this.handles = {};

			for(i = 0; i < n.length; i++) {

				handle = $.trim(n[i]);
				hname = "ui-resizable-"+handle;
				axis = $("<div class='ui-resizable-handle " + hname + "'></div>");

				// Apply zIndex to all handles - see #7960
				axis.css({ zIndex: o.zIndex });

				//TODO : What's going on here?
				if ("se" === handle) {
					axis.addClass("ui-icon ui-icon-gripsmall-diagonal-se");
				}

				//Insert into internal handles object and append to element
				this.handles[handle] = ".ui-resizable-"+handle;
				this.element.append(axis);
			}

		}

		this._renderAxis = function(target) {

			var i, axis, padPos, padWrapper;

			target = target || this.element;

			for(i in this.handles) {

				if(this.handles[i].constructor === String) {
					this.handles[i] = $(this.handles[i], this.element).show();
				}

				//Apply pad to wrapper element, needed to fix axis position (textarea, inputs, scrolls)
				if (this.elementIsWrapper && this.originalElement[0].nodeName.match(/textarea|input|select|button/i)) {

					axis = $(this.handles[i], this.element);

					//Checking the correct pad and border
					padWrapper = /sw|ne|nw|se|n|s/.test(i) ? axis.outerHeight() : axis.outerWidth();

					//The padding type i have to apply...
					padPos = ["padding",
						/ne|nw|n/.test(i) ? "Top" :
						/se|sw|s/.test(i) ? "Bottom" :
						/^e$/.test(i) ? "Right" : "Left"].join("");

					target.css(padPos, padWrapper);

					this._proportionallyResize();

				}

				//TODO: What's that good for? There's not anything to be executed left
				if(!$(this.handles[i]).length) {
					continue;
				}
			}
		};

		//TODO: make renderAxis a prototype function
		this._renderAxis(this.element);

		this._handles = $(".ui-resizable-handle", this.element)
			.disableSelection();

		//Matching axis name
		this._handles.mouseover(function() {
			if (!that.resizing) {
				if (this.className) {
					axis = this.className.match(/ui-resizable-(se|sw|ne|nw|n|e|s|w)/i);
				}
				//Axis, default = se
				that.axis = axis && axis[1] ? axis[1] : "se";
			}
		});

		//If we want to auto hide the elements
		if (o.autoHide) {
			this._handles.hide();
			$(this.element)
				.addClass("ui-resizable-autohide")
				.mouseenter(function() {
					if (o.disabled) {
						return;
					}
					$(this).removeClass("ui-resizable-autohide");
					that._handles.show();
				})
				.mouseleave(function(){
					if (o.disabled) {
						return;
					}
					if (!that.resizing) {
						$(this).addClass("ui-resizable-autohide");
						that._handles.hide();
					}
				});
		}

		//Initialize the mouse interaction
		this._mouseInit();

	},

	_destroy: function() {

		this._mouseDestroy();

		var wrapper,
			_destroy = function(exp) {
				$(exp).removeClass("ui-resizable ui-resizable-disabled ui-resizable-resizing")
					.removeData("resizable").removeData("ui-resizable").unbind(".resizable").find(".ui-resizable-handle").remove();
			};

		//TODO: Unwrap at same DOM position
		if (this.elementIsWrapper) {
			_destroy(this.element);
			wrapper = this.element;
			this.originalElement.css({
				position: wrapper.css("position"),
				width: wrapper.outerWidth(),
				height: wrapper.outerHeight(),
				top: wrapper.css("top"),
				left: wrapper.css("left")
			}).insertAfter(wrapper);
			wrapper.remove();
		}

		this.originalElement.css("resize", this.originalResizeStyle);
		_destroy(this.originalElement);

		return this;
	},

	_mouseCapture: function(event) {
		var i, handle,
			capture = false;

		for (i in this.handles) {
			handle = $(this.handles[i])[0];
			if (handle === event.target || $.contains(handle, event.target)) {
				capture = true;
			}
		}

		return !this.options.disabled && capture;
	},

	_mouseStart: function(event) {

		var curleft, curtop, cursor,
			o = this.options,
			iniPos = this.element.position(),
			el = this.element;

		this.resizing = true;

		// bugfix for http://dev.jquery.com/ticket/1749
		if ((/absolute/).test(el.css("position"))) {
			el.css({ position: "absolute", top: el.css("top"), left: el.css("left") });
		} else if (el.is(".ui-draggable")) {
			el.css({ position: "absolute", top: iniPos.top, left: iniPos.left });
		}

		this._renderProxy();

		curleft = num(this.helper.css("left"));
		curtop = num(this.helper.css("top"));

		if (o.containment) {
			curleft += $(o.containment).scrollLeft() || 0;
			curtop += $(o.containment).scrollTop() || 0;
		}

		//Store needed variables
		this.offset = this.helper.offset();
		this.position = { left: curleft, top: curtop };
		this.size = this._helper ? { width: this.helper.width(), height: this.helper.height() } : { width: el.width(), height: el.height() };
		this.originalSize = this._helper ? { width: el.outerWidth(), height: el.outerHeight() } : { width: el.width(), height: el.height() };
		this.originalPosition = { left: curleft, top: curtop };
		this.sizeDiff = { width: el.outerWidth() - el.width(), height: el.outerHeight() - el.height() };
		this.originalMousePosition = { left: event.pageX, top: event.pageY };

		//Aspect Ratio
		this.aspectRatio = (typeof o.aspectRatio === "number") ? o.aspectRatio : ((this.originalSize.width / this.originalSize.height) || 1);

		cursor = $(".ui-resizable-" + this.axis).css("cursor");
		$("body").css("cursor", cursor === "auto" ? this.axis + "-resize" : cursor);

		el.addClass("ui-resizable-resizing");
		this._propagate("start", event);
		return true;
	},

	_mouseDrag: function(event) {

		//Increase performance, avoid regex
		var data,
			el = this.helper, props = {},
			smp = this.originalMousePosition,
			a = this.axis,
			prevTop = this.position.top,
			prevLeft = this.position.left,
			prevWidth = this.size.width,
			prevHeight = this.size.height,
			dx = (event.pageX-smp.left)||0,
			dy = (event.pageY-smp.top)||0,
			trigger = this._change[a];

		if (!trigger) {
			return false;
		}

		// Calculate the attrs that will be change
		data = trigger.apply(this, [event, dx, dy]);

		// Put this in the mouseDrag handler since the user can start pressing shift while resizing
		this._updateVirtualBoundaries(event.shiftKey);
		if (this._aspectRatio || event.shiftKey) {
			data = this._updateRatio(data, event);
		}

		data = this._respectSize(data, event);

		this._updateCache(data);

		// plugins callbacks need to be called first
		this._propagate("resize", event);

		if (this.position.top !== prevTop) {
			props.top = this.position.top + "px";
		}
		if (this.position.left !== prevLeft) {
			props.left = this.position.left + "px";
		}
		if (this.size.width !== prevWidth) {
			props.width = this.size.width + "px";
		}
		if (this.size.height !== prevHeight) {
			props.height = this.size.height + "px";
		}
		el.css(props);

		if (!this._helper && this._proportionallyResizeElements.length) {
			this._proportionallyResize();
		}

		// Call the user callback if the element was resized
		if (! $.isEmptyObject(props)) {
			this._trigger("resize", event, this.ui());
		}

		return false;
	},

	_mouseStop: function(event) {

		this.resizing = false;
		var pr, ista, soffseth, soffsetw, s, left, top,
			o = this.options, that = this;

		if(this._helper) {

			pr = this._proportionallyResizeElements;
			ista = pr.length && (/textarea/i).test(pr[0].nodeName);
			soffseth = ista && $.ui.hasScroll(pr[0], "left") /* TODO - jump height */ ? 0 : that.sizeDiff.height;
			soffsetw = ista ? 0 : that.sizeDiff.width;

			s = { width: (that.helper.width() - soffsetw), height: (that.helper.height() - soffseth) };
			left = (parseInt(that.element.css("left"), 10) + (that.position.left - that.originalPosition.left)) || null;
			top = (parseInt(that.element.css("top"), 10) + (that.position.top - that.originalPosition.top)) || null;

			if (!o.animate) {
				this.element.css($.extend(s, { top: top, left: left }));
			}

			that.helper.height(that.size.height);
			that.helper.width(that.size.width);

			if (this._helper && !o.animate) {
				this._proportionallyResize();
			}
		}

		$("body").css("cursor", "auto");

		this.element.removeClass("ui-resizable-resizing");

		this._propagate("stop", event);

		if (this._helper) {
			this.helper.remove();
		}

		return false;

	},

	_updateVirtualBoundaries: function(forceAspectRatio) {
		var pMinWidth, pMaxWidth, pMinHeight, pMaxHeight, b,
			o = this.options;

		b = {
			minWidth: isNumber(o.minWidth) ? o.minWidth : 0,
			maxWidth: isNumber(o.maxWidth) ? o.maxWidth : Infinity,
			minHeight: isNumber(o.minHeight) ? o.minHeight : 0,
			maxHeight: isNumber(o.maxHeight) ? o.maxHeight : Infinity
		};

		if(this._aspectRatio || forceAspectRatio) {
			// We want to create an enclosing box whose aspect ration is the requested one
			// First, compute the "projected" size for each dimension based on the aspect ratio and other dimension
			pMinWidth = b.minHeight * this.aspectRatio;
			pMinHeight = b.minWidth / this.aspectRatio;
			pMaxWidth = b.maxHeight * this.aspectRatio;
			pMaxHeight = b.maxWidth / this.aspectRatio;

			if(pMinWidth > b.minWidth) {
				b.minWidth = pMinWidth;
			}
			if(pMinHeight > b.minHeight) {
				b.minHeight = pMinHeight;
			}
			if(pMaxWidth < b.maxWidth) {
				b.maxWidth = pMaxWidth;
			}
			if(pMaxHeight < b.maxHeight) {
				b.maxHeight = pMaxHeight;
			}
		}
		this._vBoundaries = b;
	},

	_updateCache: function(data) {
		this.offset = this.helper.offset();
		if (isNumber(data.left)) {
			this.position.left = data.left;
		}
		if (isNumber(data.top)) {
			this.position.top = data.top;
		}
		if (isNumber(data.height)) {
			this.size.height = data.height;
		}
		if (isNumber(data.width)) {
			this.size.width = data.width;
		}
	},

	_updateRatio: function(data) {

		var cpos = this.position,
			csize = this.size,
			a = this.axis;

		if (isNumber(data.height)) {
			data.width = (data.height * this.aspectRatio);
		} else if (isNumber(data.width)) {
			data.height = (data.width / this.aspectRatio);
		}

		if (a === "sw") {
			data.left = cpos.left + (csize.width - data.width);
			data.top = null;
		}
		if (a === "nw") {
			data.top = cpos.top + (csize.height - data.height);
			data.left = cpos.left + (csize.width - data.width);
		}

		return data;
	},

	_respectSize: function(data) {

		var o = this._vBoundaries,
			a = this.axis,
			ismaxw = isNumber(data.width) && o.maxWidth && (o.maxWidth < data.width), ismaxh = isNumber(data.height) && o.maxHeight && (o.maxHeight < data.height),
			isminw = isNumber(data.width) && o.minWidth && (o.minWidth > data.width), isminh = isNumber(data.height) && o.minHeight && (o.minHeight > data.height),
			dw = this.originalPosition.left + this.originalSize.width,
			dh = this.position.top + this.size.height,
			cw = /sw|nw|w/.test(a), ch = /nw|ne|n/.test(a);
		if (isminw) {
			data.width = o.minWidth;
		}
		if (isminh) {
			data.height = o.minHeight;
		}
		if (ismaxw) {
			data.width = o.maxWidth;
		}
		if (ismaxh) {
			data.height = o.maxHeight;
		}

		if (isminw && cw) {
			data.left = dw - o.minWidth;
		}
		if (ismaxw && cw) {
			data.left = dw - o.maxWidth;
		}
		if (isminh && ch) {
			data.top = dh - o.minHeight;
		}
		if (ismaxh && ch) {
			data.top = dh - o.maxHeight;
		}

		// fixing jump error on top/left - bug #2330
		if (!data.width && !data.height && !data.left && data.top) {
			data.top = null;
		} else if (!data.width && !data.height && !data.top && data.left) {
			data.left = null;
		}

		return data;
	},

	_proportionallyResize: function() {

		if (!this._proportionallyResizeElements.length) {
			return;
		}

		var i, j, borders, paddings, prel,
			element = this.helper || this.element;

		for (i=0; i < this._proportionallyResizeElements.length; i++) {

			prel = this._proportionallyResizeElements[i];

			if (!this.borderDif) {
				this.borderDif = [];
				borders = [prel.css("borderTopWidth"), prel.css("borderRightWidth"), prel.css("borderBottomWidth"), prel.css("borderLeftWidth")];
				paddings = [prel.css("paddingTop"), prel.css("paddingRight"), prel.css("paddingBottom"), prel.css("paddingLeft")];

				for (j = 0; j < borders.length; j++) {
					this.borderDif[j] = (parseInt(borders[j], 10) || 0) + (parseInt(paddings[j], 10) || 0);
				}
			}

			prel.css({
				height: (element.height() - this.borderDif[0] - this.borderDif[2]) || 0,
				width: (element.width() - this.borderDif[1] - this.borderDif[3]) || 0
			});

		}

	},

	_renderProxy: function() {

		var el = this.element, o = this.options;
		this.elementOffset = el.offset();

		if(this._helper) {

			this.helper = this.helper || $("<div style='overflow:hidden;'></div>");

			this.helper.addClass(this._helper).css({
				width: this.element.outerWidth() - 1,
				height: this.element.outerHeight() - 1,
				position: "absolute",
				left: this.elementOffset.left +"px",
				top: this.elementOffset.top +"px",
				zIndex: ++o.zIndex //TODO: Don't modify option
			});

			this.helper
				.appendTo("body")
				.disableSelection();

		} else {
			this.helper = this.element;
		}

	},

	_change: {
		e: function(event, dx) {
			return { width: this.originalSize.width + dx };
		},
		w: function(event, dx) {
			var cs = this.originalSize, sp = this.originalPosition;
			return { left: sp.left + dx, width: cs.width - dx };
		},
		n: function(event, dx, dy) {
			var cs = this.originalSize, sp = this.originalPosition;
			return { top: sp.top + dy, height: cs.height - dy };
		},
		s: function(event, dx, dy) {
			return { height: this.originalSize.height + dy };
		},
		se: function(event, dx, dy) {
			return $.extend(this._change.s.apply(this, arguments), this._change.e.apply(this, [event, dx, dy]));
		},
		sw: function(event, dx, dy) {
			return $.extend(this._change.s.apply(this, arguments), this._change.w.apply(this, [event, dx, dy]));
		},
		ne: function(event, dx, dy) {
			return $.extend(this._change.n.apply(this, arguments), this._change.e.apply(this, [event, dx, dy]));
		},
		nw: function(event, dx, dy) {
			return $.extend(this._change.n.apply(this, arguments), this._change.w.apply(this, [event, dx, dy]));
		}
	},

	_propagate: function(n, event) {
		$.ui.plugin.call(this, n, [event, this.ui()]);
		(n !== "resize" && this._trigger(n, event, this.ui()));
	},

	plugins: {},

	ui: function() {
		return {
			originalElement: this.originalElement,
			element: this.element,
			helper: this.helper,
			position: this.position,
			size: this.size,
			originalSize: this.originalSize,
			originalPosition: this.originalPosition
		};
	}

});

/*
 * Resizable Extensions
 */

$.ui.plugin.add("resizable", "animate", {

	stop: function(event) {
		var that = $(this).data("ui-resizable"),
			o = that.options,
			pr = that._proportionallyResizeElements,
			ista = pr.length && (/textarea/i).test(pr[0].nodeName),
			soffseth = ista && $.ui.hasScroll(pr[0], "left") /* TODO - jump height */ ? 0 : that.sizeDiff.height,
			soffsetw = ista ? 0 : that.sizeDiff.width,
			style = { width: (that.size.width - soffsetw), height: (that.size.height - soffseth) },
			left = (parseInt(that.element.css("left"), 10) + (that.position.left - that.originalPosition.left)) || null,
			top = (parseInt(that.element.css("top"), 10) + (that.position.top - that.originalPosition.top)) || null;

		that.element.animate(
			$.extend(style, top && left ? { top: top, left: left } : {}), {
				duration: o.animateDuration,
				easing: o.animateEasing,
				step: function() {

					var data = {
						width: parseInt(that.element.css("width"), 10),
						height: parseInt(that.element.css("height"), 10),
						top: parseInt(that.element.css("top"), 10),
						left: parseInt(that.element.css("left"), 10)
					};

					if (pr && pr.length) {
						$(pr[0]).css({ width: data.width, height: data.height });
					}

					// propagating resize, and updating values for each animation step
					that._updateCache(data);
					that._propagate("resize", event);

				}
			}
);
	}

});

$.ui.plugin.add("resizable", "containment", {

	start: function() {
		var element, p, co, ch, cw, width, height,
			that = $(this).data("ui-resizable"),
			o = that.options,
			el = that.element,
			oc = o.containment,
			ce = (oc instanceof $) ? oc.get(0) : (/parent/.test(oc)) ? el.parent().get(0) : oc;

		if (!ce) {
			return;
		}

		that.containerElement = $(ce);

		if (/document/.test(oc) || oc === document) {
			that.containerOffset = { left: 0, top: 0 };
			that.containerPosition = { left: 0, top: 0 };

			that.parentData = {
				element: $(document), left: 0, top: 0,
				width: $(document).width(), height: $(document).height() || document.body.parentNode.scrollHeight
			};
		}

		// i'm a node, so compute top, left, right, bottom
		else {
			element = $(ce);
			p = [];
			$(["Top", "Right", "Left", "Bottom"]).each(function(i, name) { p[i] = num(element.css("padding" + name)); });

			that.containerOffset = element.offset();
			that.containerPosition = element.position();
			that.containerSize = { height: (element.innerHeight() - p[3]), width: (element.innerWidth() - p[1]) };

			co = that.containerOffset;
			ch = that.containerSize.height;
			cw = that.containerSize.width;
			width = ($.ui.hasScroll(ce, "left") ? ce.scrollWidth : cw);
			height = ($.ui.hasScroll(ce) ? ce.scrollHeight : ch);

			that.parentData = {
				element: ce, left: co.left, top: co.top, width: width, height: height
			};
		}
	},

	resize: function(event) {
		var woset, hoset, isParent, isOffsetRelative,
			that = $(this).data("ui-resizable"),
			o = that.options,
			co = that.containerOffset, cp = that.position,
			pRatio = that._aspectRatio || event.shiftKey,
			cop = { top:0, left:0 }, ce = that.containerElement;

		if (ce[0] !== document && (/static/).test(ce.css("position"))) {
			cop = co;
		}

		if (cp.left < (that._helper ? co.left : 0)) {
			that.size.width = that.size.width + (that._helper ? (that.position.left - co.left) : (that.position.left - cop.left));
			if (pRatio) {
				that.size.height = that.size.width / that.aspectRatio;
			}
			that.position.left = o.helper ? co.left : 0;
		}

		if (cp.top < (that._helper ? co.top : 0)) {
			that.size.height = that.size.height + (that._helper ? (that.position.top - co.top) : that.position.top);
			if (pRatio) {
				that.size.width = that.size.height * that.aspectRatio;
			}
			that.position.top = that._helper ? co.top : 0;
		}

		that.offset.left = that.parentData.left+that.position.left;
		that.offset.top = that.parentData.top+that.position.top;

		woset = Math.abs((that._helper ? that.offset.left - cop.left : (that.offset.left - cop.left)) + that.sizeDiff.width);
		hoset = Math.abs((that._helper ? that.offset.top - cop.top : (that.offset.top - co.top)) + that.sizeDiff.height);

		isParent = that.containerElement.get(0) === that.element.parent().get(0);
		isOffsetRelative = /relative|absolute/.test(that.containerElement.css("position"));

		if (isParent && isOffsetRelative) {
			woset -= Math.abs(that.parentData.left);
		}

		if (woset + that.size.width >= that.parentData.width) {
			that.size.width = that.parentData.width - woset;
			if (pRatio) {
				that.size.height = that.size.width / that.aspectRatio;
			}
		}

		if (hoset + that.size.height >= that.parentData.height) {
			that.size.height = that.parentData.height - hoset;
			if (pRatio) {
				that.size.width = that.size.height * that.aspectRatio;
			}
		}
	},

	stop: function(){
		var that = $(this).data("ui-resizable"),
			o = that.options,
			co = that.containerOffset,
			cop = that.containerPosition,
			ce = that.containerElement,
			helper = $(that.helper),
			ho = helper.offset(),
			w = helper.outerWidth() - that.sizeDiff.width,
			h = helper.outerHeight() - that.sizeDiff.height;

		if (that._helper && !o.animate && (/relative/).test(ce.css("position"))) {
			$(this).css({ left: ho.left - cop.left - co.left, width: w, height: h });
		}

		if (that._helper && !o.animate && (/static/).test(ce.css("position"))) {
			$(this).css({ left: ho.left - cop.left - co.left, width: w, height: h });
		}

	}
});

$.ui.plugin.add("resizable", "alsoResize", {

	start: function () {
		var that = $(this).data("ui-resizable"),
			o = that.options,
			_store = function (exp) {
				$(exp).each(function() {
					var el = $(this);
					el.data("ui-resizable-alsoresize", {
						width: parseInt(el.width(), 10), height: parseInt(el.height(), 10),
						left: parseInt(el.css("left"), 10), top: parseInt(el.css("top"), 10)
					});
				});
			};

		if (typeof(o.alsoResize) === "object" && !o.alsoResize.parentNode) {
			if (o.alsoResize.length) { o.alsoResize = o.alsoResize[0]; _store(o.alsoResize); }
			else { $.each(o.alsoResize, function (exp) { _store(exp); }); }
		}else{
			_store(o.alsoResize);
		}
	},

	resize: function (event, ui) {
		var that = $(this).data("ui-resizable"),
			o = that.options,
			os = that.originalSize,
			op = that.originalPosition,
			delta = {
				height: (that.size.height - os.height) || 0, width: (that.size.width - os.width) || 0,
				top: (that.position.top - op.top) || 0, left: (that.position.left - op.left) || 0
			},

			_alsoResize = function (exp, c) {
				$(exp).each(function() {
					var el = $(this), start = $(this).data("ui-resizable-alsoresize"), style = {},
						css = c && c.length ? c : el.parents(ui.originalElement[0]).length ? ["width", "height"] : ["width", "height", "top", "left"];

					$.each(css, function (i, prop) {
						var sum = (start[prop]||0) + (delta[prop]||0);
						if (sum && sum >= 0) {
							style[prop] = sum || null;
						}
					});

					el.css(style);
				});
			};

		if (typeof(o.alsoResize) === "object" && !o.alsoResize.nodeType) {
			$.each(o.alsoResize, function (exp, c) { _alsoResize(exp, c); });
		}else{
			_alsoResize(o.alsoResize);
		}
	},

	stop: function () {
		$(this).removeData("resizable-alsoresize");
	}
});

$.ui.plugin.add("resizable", "ghost", {

	start: function() {

		var that = $(this).data("ui-resizable"), o = that.options, cs = that.size;

		that.ghost = that.originalElement.clone();
		that.ghost
			.css({ opacity: 0.25, display: "block", position: "relative", height: cs.height, width: cs.width, margin: 0, left: 0, top: 0 })
			.addClass("ui-resizable-ghost")
			.addClass(typeof o.ghost === "string" ? o.ghost : "");

		that.ghost.appendTo(that.helper);

	},

	resize: function(){
		var that = $(this).data("ui-resizable");
		if (that.ghost) {
			that.ghost.css({ position: "relative", height: that.size.height, width: that.size.width });
		}
	},

	stop: function() {
		var that = $(this).data("ui-resizable");
		if (that.ghost && that.helper) {
			that.helper.get(0).removeChild(that.ghost.get(0));
		}
	}

});

$.ui.plugin.add("resizable", "grid", {

	resize: function() {
		var that = $(this).data("ui-resizable"),
			o = that.options,
			cs = that.size,
			os = that.originalSize,
			op = that.originalPosition,
			a = that.axis,
			grid = typeof o.grid === "number" ? [o.grid, o.grid] : o.grid,
			gridX = (grid[0]||1),
			gridY = (grid[1]||1),
			ox = Math.round((cs.width - os.width) / gridX) * gridX,
			oy = Math.round((cs.height - os.height) / gridY) * gridY,
			newWidth = os.width + ox,
			newHeight = os.height + oy,
			isMaxWidth = o.maxWidth && (o.maxWidth < newWidth),
			isMaxHeight = o.maxHeight && (o.maxHeight < newHeight),
			isMinWidth = o.minWidth && (o.minWidth > newWidth),
			isMinHeight = o.minHeight && (o.minHeight > newHeight);

		o.grid = grid;

		if (isMinWidth) {
			newWidth = newWidth + gridX;
		}
		if (isMinHeight) {
			newHeight = newHeight + gridY;
		}
		if (isMaxWidth) {
			newWidth = newWidth - gridX;
		}
		if (isMaxHeight) {
			newHeight = newHeight - gridY;
		}

		if (/^(se|s|e)$/.test(a)) {
			that.size.width = newWidth;
			that.size.height = newHeight;
		} else if (/^(ne)$/.test(a)) {
			that.size.width = newWidth;
			that.size.height = newHeight;
			that.position.top = op.top - oy;
		} else if (/^(sw)$/.test(a)) {
			that.size.width = newWidth;
			that.size.height = newHeight;
			that.position.left = op.left - ox;
		} else {
			if (newHeight - gridY > 0) {
				that.size.height = newHeight;
				that.position.top = op.top - oy;
			} else {
				that.size.height = gridY;
				that.position.top = op.top + os.height - gridY;
			}
			if (newWidth - gridX > 0) {
				that.size.width = newWidth;
				that.position.left = op.left - ox;
			} else {
				that.size.width = gridX;
				that.position.left = op.left + os.width - gridX;
			}
		}
	}

});

})(jQuery);
(function($, undefined) {

$.widget("ui.selectable", $.ui.mouse, {
	version: "1.10.4",
	options: {
		appendTo: "body",
		autoRefresh: true,
		distance: 0,
		filter: "*",
		tolerance: "touch",

		// callbacks
		selected: null,
		selecting: null,
		start: null,
		stop: null,
		unselected: null,
		unselecting: null
	},
	_create: function() {
		var selectees,
			that = this;

		this.element.addClass("ui-selectable");

		this.dragged = false;

		// cache selectee children based on filter
		this.refresh = function() {
			selectees = $(that.options.filter, that.element[0]);
			selectees.addClass("ui-selectee");
			selectees.each(function() {
				var $this = $(this),
					pos = $this.offset();
				$.data(this, "selectable-item", {
					element: this,
					$element: $this,
					left: pos.left,
					top: pos.top,
					right: pos.left + $this.outerWidth(),
					bottom: pos.top + $this.outerHeight(),
					startselected: false,
					selected: $this.hasClass("ui-selected"),
					selecting: $this.hasClass("ui-selecting"),
					unselecting: $this.hasClass("ui-unselecting")
				});
			});
		};
		this.refresh();

		this.selectees = selectees.addClass("ui-selectee");

		this._mouseInit();

		this.helper = $("<div class='ui-selectable-helper'></div>");
	},

	_destroy: function() {
		this.selectees
			.removeClass("ui-selectee")
			.removeData("selectable-item");
		this.element
			.removeClass("ui-selectable ui-selectable-disabled");
		this._mouseDestroy();
	},

	_mouseStart: function(event) {
		var that = this,
			options = this.options;

		this.opos = [event.pageX, event.pageY];

		if (this.options.disabled) {
			return;
		}

		this.selectees = $(options.filter, this.element[0]);

		this._trigger("start", event);

		$(options.appendTo).append(this.helper);
		// position helper (lasso)
		this.helper.css({
			"left": event.pageX,
			"top": event.pageY,
			"width": 0,
			"height": 0
		});

		if (options.autoRefresh) {
			this.refresh();
		}

		this.selectees.filter(".ui-selected").each(function() {
			var selectee = $.data(this, "selectable-item");
			selectee.startselected = true;
			if (!event.metaKey && !event.ctrlKey) {
				selectee.$element.removeClass("ui-selected");
				selectee.selected = false;
				selectee.$element.addClass("ui-unselecting");
				selectee.unselecting = true;
				// selectable UNSELECTING callback
				that._trigger("unselecting", event, {
					unselecting: selectee.element
				});
			}
		});

		$(event.target).parents().addBack().each(function() {
			var doSelect,
				selectee = $.data(this, "selectable-item");
			if (selectee) {
				doSelect = (!event.metaKey && !event.ctrlKey) || !selectee.$element.hasClass("ui-selected");
				selectee.$element
					.removeClass(doSelect ? "ui-unselecting" : "ui-selected")
					.addClass(doSelect ? "ui-selecting" : "ui-unselecting");
				selectee.unselecting = !doSelect;
				selectee.selecting = doSelect;
				selectee.selected = doSelect;
				// selectable (UN)SELECTING callback
				if (doSelect) {
					that._trigger("selecting", event, {
						selecting: selectee.element
					});
				} else {
					that._trigger("unselecting", event, {
						unselecting: selectee.element
					});
				}
				return false;
			}
		});

	},

	_mouseDrag: function(event) {

		this.dragged = true;

		if (this.options.disabled) {
			return;
		}

		var tmp,
			that = this,
			options = this.options,
			x1 = this.opos[0],
			y1 = this.opos[1],
			x2 = event.pageX,
			y2 = event.pageY;

		if (x1 > x2) { tmp = x2; x2 = x1; x1 = tmp; }
		if (y1 > y2) { tmp = y2; y2 = y1; y1 = tmp; }
		this.helper.css({left: x1, top: y1, width: x2-x1, height: y2-y1});

		this.selectees.each(function() {
			var selectee = $.data(this, "selectable-item"),
				hit = false;

			//prevent helper from being selected if appendTo: selectable
			if (!selectee || selectee.element === that.element[0]) {
				return;
			}

			if (options.tolerance === "touch") {
				hit = (!(selectee.left > x2 || selectee.right < x1 || selectee.top > y2 || selectee.bottom < y1));
			} else if (options.tolerance === "fit") {
				hit = (selectee.left > x1 && selectee.right < x2 && selectee.top > y1 && selectee.bottom < y2);
			}

			if (hit) {
				// SELECT
				if (selectee.selected) {
					selectee.$element.removeClass("ui-selected");
					selectee.selected = false;
				}
				if (selectee.unselecting) {
					selectee.$element.removeClass("ui-unselecting");
					selectee.unselecting = false;
				}
				if (!selectee.selecting) {
					selectee.$element.addClass("ui-selecting");
					selectee.selecting = true;
					// selectable SELECTING callback
					that._trigger("selecting", event, {
						selecting: selectee.element
					});
				}
			} else {
				// UNSELECT
				if (selectee.selecting) {
					if ((event.metaKey || event.ctrlKey) && selectee.startselected) {
						selectee.$element.removeClass("ui-selecting");
						selectee.selecting = false;
						selectee.$element.addClass("ui-selected");
						selectee.selected = true;
					} else {
						selectee.$element.removeClass("ui-selecting");
						selectee.selecting = false;
						if (selectee.startselected) {
							selectee.$element.addClass("ui-unselecting");
							selectee.unselecting = true;
						}
						// selectable UNSELECTING callback
						that._trigger("unselecting", event, {
							unselecting: selectee.element
						});
					}
				}
				if (selectee.selected) {
					if (!event.metaKey && !event.ctrlKey && !selectee.startselected) {
						selectee.$element.removeClass("ui-selected");
						selectee.selected = false;

						selectee.$element.addClass("ui-unselecting");
						selectee.unselecting = true;
						// selectable UNSELECTING callback
						that._trigger("unselecting", event, {
							unselecting: selectee.element
						});
					}
				}
			}
		});

		return false;
	},

	_mouseStop: function(event) {
		var that = this;

		this.dragged = false;

		$(".ui-unselecting", this.element[0]).each(function() {
			var selectee = $.data(this, "selectable-item");
			selectee.$element.removeClass("ui-unselecting");
			selectee.unselecting = false;
			selectee.startselected = false;
			that._trigger("unselected", event, {
				unselected: selectee.element
			});
		});
		$(".ui-selecting", this.element[0]).each(function() {
			var selectee = $.data(this, "selectable-item");
			selectee.$element.removeClass("ui-selecting").addClass("ui-selected");
			selectee.selecting = false;
			selectee.selected = true;
			selectee.startselected = true;
			that._trigger("selected", event, {
				selected: selectee.element
			});
		});
		this._trigger("stop", event);

		this.helper.remove();

		return false;
	}

});

})(jQuery);
(function($, undefined) {

// number of pages in a slider
// (how many times can you page up/down to go through the whole range)
var numPages = 5;

$.widget("ui.slider", $.ui.mouse, {
	version: "1.10.4",
	widgetEventPrefix: "slide",

	options: {
		animate: false,
		distance: 0,
		max: 100,
		min: 0,
		orientation: "horizontal",
		range: false,
		step: 1,
		value: 0,
		values: null,

		// callbacks
		change: null,
		slide: null,
		start: null,
		stop: null
	},

	_create: function() {
		this._keySliding = false;
		this._mouseSliding = false;
		this._animateOff = true;
		this._handleIndex = null;
		this._detectOrientation();
		this._mouseInit();

		this.element
			.addClass("ui-slider" +
				" ui-slider-" + this.orientation +
				" ui-widget" +
				" ui-widget-content" +
				" ui-corner-all");

		this._refresh();
		this._setOption("disabled", this.options.disabled);

		this._animateOff = false;
	},

	_refresh: function() {
		this._createRange();
		this._createHandles();
		this._setupEvents();
		this._refreshValue();
	},

	_createHandles: function() {
		var i, handleCount,
			options = this.options,
			existingHandles = this.element.find(".ui-slider-handle").addClass("ui-state-default ui-corner-all"),
			handle = "",
			handles = [];

		handleCount = (options.values && options.values.length) || 1;

		if (existingHandles.length > handleCount) {
			existingHandles.slice(handleCount).remove();
			existingHandles = existingHandles.slice(0, handleCount);
		}

		for (i = existingHandles.length; i < handleCount; i++) {
			handles.push(handle);
		}

		this.handles = existingHandles.add($(handles.join("")).appendTo(this.element));

		this.handle = this.handles.eq(0);

		this.handles.each(function(i) {
			$(this).data("ui-slider-handle-index", i);
		});
	},

	_createRange: function() {
		var options = this.options,
			classes = "";

		if (options.range) {
			if (options.range === true) {
				if (!options.values) {
					options.values = [this._valueMin(), this._valueMin()];
				} else if (options.values.length && options.values.length !== 2) {
					options.values = [options.values[0], options.values[0]];
				} else if ($.isArray(options.values)) {
					options.values = options.values.slice(0);
				}
			}

			if (!this.range || !this.range.length) {
				this.range = $("<div></div>")
					.appendTo(this.element);

				classes = "ui-slider-range" +
				// note: this isn't the most fittingly semantic framework class for this element,
				// but worked best visually with a variety of themes
				" ui-widget-header ui-corner-all";
			} else {
				this.range.removeClass("ui-slider-range-min ui-slider-range-max")
					// Handle range switching from true to min/max
					.css({
						"left": "",
						"bottom": ""
					});
			}

			this.range.addClass(classes +
				((options.range === "min" || options.range === "max") ? " ui-slider-range-" + options.range : ""));
		} else {
			if (this.range) {
				this.range.remove();
			}
			this.range = null;
		}
	},

	_setupEvents: function() {
		var elements = this.handles.add(this.range).filter("a");
		this._off(elements);
		this._on(elements, this._handleEvents);
		this._hoverable(elements);
		this._focusable(elements);
	},

	_destroy: function() {
		this.handles.remove();
		if (this.range) {
			this.range.remove();
		}

		this.element
			.removeClass("ui-slider" +
				" ui-slider-horizontal" +
				" ui-slider-vertical" +
				" ui-widget" +
				" ui-widget-content" +
				" ui-corner-all");

		this._mouseDestroy();
	},

	_mouseCapture: function(event) {
		var position, normValue, distance, closestHandle, index, allowed, offset, mouseOverHandle,
			that = this,
			o = this.options;

		if (o.disabled) {
			return false;
		}

		this.elementSize = {
			width: this.element.outerWidth(),
			height: this.element.outerHeight()
		};
		this.elementOffset = this.element.offset();

		position = { x: event.pageX, y: event.pageY };
		normValue = this._normValueFromMouse(position);
		distance = this._valueMax() - this._valueMin() + 1;
		this.handles.each(function(i) {
			var thisDistance = Math.abs(normValue - that.values(i));
			if ((distance > thisDistance) ||
				(distance === thisDistance &&
					(i === that._lastChangedValue || that.values(i) === o.min))) {
				distance = thisDistance;
				closestHandle = $(this);
				index = i;
			}
		});

		allowed = this._start(event, index);
		if (allowed === false) {
			return false;
		}
		this._mouseSliding = true;

		this._handleIndex = index;

		closestHandle
			.addClass("ui-state-active")
			.focus();

		offset = closestHandle.offset();
		mouseOverHandle = !$(event.target).parents().addBack().is(".ui-slider-handle");
		this._clickOffset = mouseOverHandle ? { left: 0, top: 0 } : {
			left: event.pageX - offset.left - (closestHandle.width() / 2),
			top: event.pageY - offset.top -
				(closestHandle.height() / 2) -
				(parseInt(closestHandle.css("borderTopWidth"), 10) || 0) -
				(parseInt(closestHandle.css("borderBottomWidth"), 10) || 0) +
				(parseInt(closestHandle.css("marginTop"), 10) || 0)
		};

		if (!this.handles.hasClass("ui-state-hover")) {
			this._slide(event, index, normValue);
		}
		this._animateOff = true;
		return true;
	},

	_mouseStart: function() {
		return true;
	},

	_mouseDrag: function(event) {
		var position = { x: event.pageX, y: event.pageY },
			normValue = this._normValueFromMouse(position);

		this._slide(event, this._handleIndex, normValue);

		return false;
	},

	_mouseStop: function(event) {
		this.handles.removeClass("ui-state-active");
		this._mouseSliding = false;

		this._stop(event, this._handleIndex);
		this._change(event, this._handleIndex);

		this._handleIndex = null;
		this._clickOffset = null;
		this._animateOff = false;

		return false;
	},

	_detectOrientation: function() {
		this.orientation = (this.options.orientation === "vertical") ? "vertical" : "horizontal";
	},

	_normValueFromMouse: function(position) {
		var pixelTotal,
			pixelMouse,
			percentMouse,
			valueTotal,
			valueMouse;

		if (this.orientation === "horizontal") {
			pixelTotal = this.elementSize.width;
			pixelMouse = position.x - this.elementOffset.left - (this._clickOffset ? this._clickOffset.left : 0);
		} else {
			pixelTotal = this.elementSize.height;
			pixelMouse = position.y - this.elementOffset.top - (this._clickOffset ? this._clickOffset.top : 0);
		}

		percentMouse = (pixelMouse / pixelTotal);
		if (percentMouse > 1) {
			percentMouse = 1;
		}
		if (percentMouse < 0) {
			percentMouse = 0;
		}
		if (this.orientation === "vertical") {
			percentMouse = 1 - percentMouse;
		}

		valueTotal = this._valueMax() - this._valueMin();
		valueMouse = this._valueMin() + percentMouse * valueTotal;

		return this._trimAlignValue(valueMouse);
	},

	_start: function(event, index) {
		var uiHash = {
			handle: this.handles[index],
			value: this.value()
		};
		if (this.options.values && this.options.values.length) {
			uiHash.value = this.values(index);
			uiHash.values = this.values();
		}
		return this._trigger("start", event, uiHash);
	},

	_slide: function(event, index, newVal) {
		var otherVal,
			newValues,
			allowed;

		if (this.options.values && this.options.values.length) {
			otherVal = this.values(index ? 0 : 1);

			if ((this.options.values.length === 2 && this.options.range === true) &&
					((index === 0 && newVal > otherVal) || (index === 1 && newVal < otherVal))
) {
				newVal = otherVal;
			}

			if (newVal !== this.values(index)) {
				newValues = this.values();
				newValues[index] = newVal;
				// A slide can be canceled by returning false from the slide callback
				allowed = this._trigger("slide", event, {
					handle: this.handles[index],
					value: newVal,
					values: newValues
				});
				otherVal = this.values(index ? 0 : 1);
				if (allowed !== false) {
					this.values(index, newVal);
				}
			}
		} else {
			if (newVal !== this.value()) {
				// A slide can be canceled by returning false from the slide callback
				allowed = this._trigger("slide", event, {
					handle: this.handles[index],
					value: newVal
				});
				if (allowed !== false) {
					this.value(newVal);
				}
			}
		}
	},

	_stop: function(event, index) {
		var uiHash = {
			handle: this.handles[index],
			value: this.value()
		};
		if (this.options.values && this.options.values.length) {
			uiHash.value = this.values(index);
			uiHash.values = this.values();
		}

		this._trigger("stop", event, uiHash);
	},

	_change: function(event, index) {
		if (!this._keySliding && !this._mouseSliding) {
			var uiHash = {
				handle: this.handles[index],
				value: this.value()
			};
			if (this.options.values && this.options.values.length) {
				uiHash.value = this.values(index);
				uiHash.values = this.values();
			}

			//store the last changed value index for reference when handles overlap
			this._lastChangedValue = index;

			this._trigger("change", event, uiHash);
		}
	},

	value: function(newValue) {
		if (arguments.length) {
			this.options.value = this._trimAlignValue(newValue);
			this._refreshValue();
			this._change(null, 0);
			return;
		}

		return this._value();
	},

	values: function(index, newValue) {
		var vals,
			newValues,
			i;

		if (arguments.length > 1) {
			this.options.values[index] = this._trimAlignValue(newValue);
			this._refreshValue();
			this._change(null, index);
			return;
		}

		if (arguments.length) {
			if ($.isArray(arguments[0])) {
				vals = this.options.values;
				newValues = arguments[0];
				for (i = 0; i < vals.length; i += 1) {
					vals[i] = this._trimAlignValue(newValues[i]);
					this._change(null, i);
				}
				this._refreshValue();
			} else {
				if (this.options.values && this.options.values.length) {
					return this._values(index);
				} else {
					return this.value();
				}
			}
		} else {
			return this._values();
		}
	},

	_setOption: function(key, value) {
		var i,
			valsLength = 0;

		if (key === "range" && this.options.range === true) {
			if (value === "min") {
				this.options.value = this._values(0);
				this.options.values = null;
			} else if (value === "max") {
				this.options.value = this._values(this.options.values.length-1);
				this.options.values = null;
			}
		}

		if ($.isArray(this.options.values)) {
			valsLength = this.options.values.length;
		}

		$.Widget.prototype._setOption.apply(this, arguments);

		switch (key) {
			case "orientation":
				this._detectOrientation();
				this.element
					.removeClass("ui-slider-horizontal ui-slider-vertical")
					.addClass("ui-slider-" + this.orientation);
				this._refreshValue();
				break;
			case "value":
				this._animateOff = true;
				this._refreshValue();
				this._change(null, 0);
				this._animateOff = false;
				break;
			case "values":
				this._animateOff = true;
				this._refreshValue();
				for (i = 0; i < valsLength; i += 1) {
					this._change(null, i);
				}
				this._animateOff = false;
				break;
			case "min":
			case "max":
				this._animateOff = true;
				this._refreshValue();
				this._animateOff = false;
				break;
			case "range":
				this._animateOff = true;
				this._refresh();
				this._animateOff = false;
				break;
		}
	},

	//internal value getter
	// _value() returns value trimmed by min and max, aligned by step
	_value: function() {
		var val = this.options.value;
		val = this._trimAlignValue(val);

		return val;
	},

	//internal values getter
	// _values() returns array of values trimmed by min and max, aligned by step
	// _values(index) returns single value trimmed by min and max, aligned by step
	_values: function(index) {
		var val,
			vals,
			i;

		if (arguments.length) {
			val = this.options.values[index];
			val = this._trimAlignValue(val);

			return val;
		} else if (this.options.values && this.options.values.length) {
			// .slice() creates a copy of the array
			// this copy gets trimmed by min and max and then returned
			vals = this.options.values.slice();
			for (i = 0; i < vals.length; i+= 1) {
				vals[i] = this._trimAlignValue(vals[i]);
			}

			return vals;
		} else {
			return [];
		}
	},

	// returns the step-aligned value that val is closest to, between (inclusive) min and max
	_trimAlignValue: function(val) {
		if (val <= this._valueMin()) {
			return this._valueMin();
		}
		if (val >= this._valueMax()) {
			return this._valueMax();
		}
		var step = (this.options.step > 0) ? this.options.step : 1,
			valModStep = (val - this._valueMin()) % step,
			alignValue = val - valModStep;

		if (Math.abs(valModStep) * 2 >= step) {
			alignValue += (valModStep > 0) ? step : (-step);
		}

		// Since JavaScript has problems with large floats, round
		// the final value to 5 digits after the decimal point (see #4124)
		return parseFloat(alignValue.toFixed(5));
	},

	_valueMin: function() {
		return this.options.min;
	},

	_valueMax: function() {
		return this.options.max;
	},

	_refreshValue: function() {
		var lastValPercent, valPercent, value, valueMin, valueMax,
			oRange = this.options.range,
			o = this.options,
			that = this,
			animate = (!this._animateOff) ? o.animate : false,
			_set = {};

		if (this.options.values && this.options.values.length) {
			this.handles.each(function(i) {
				valPercent = (that.values(i) - that._valueMin()) / (that._valueMax() - that._valueMin()) * 100;
				_set[that.orientation === "horizontal" ? "left" : "bottom"] = valPercent + "%";
				$(this).stop(1, 1)[animate ? "animate" : "css"](_set, o.animate);
				if (that.options.range === true) {
					if (that.orientation === "horizontal") {
						if (i === 0) {
							that.range.stop(1, 1)[animate ? "animate" : "css"]({ left: valPercent + "%" }, o.animate);
						}
						if (i === 1) {
							that.range[animate ? "animate" : "css"]({ width: (valPercent - lastValPercent) + "%" }, { queue: false, duration: o.animate });
						}
					} else {
						if (i === 0) {
							that.range.stop(1, 1)[animate ? "animate" : "css"]({ bottom: (valPercent) + "%" }, o.animate);
						}
						if (i === 1) {
							that.range[animate ? "animate" : "css"]({ height: (valPercent - lastValPercent) + "%" }, { queue: false, duration: o.animate });
						}
					}
				}
				lastValPercent = valPercent;
			});
		} else {
			value = this.value();
			valueMin = this._valueMin();
			valueMax = this._valueMax();
			valPercent = (valueMax !== valueMin) ?
					(value - valueMin) / (valueMax - valueMin) * 100 :
					0;
			_set[this.orientation === "horizontal" ? "left" : "bottom"] = valPercent + "%";
			this.handle.stop(1, 1)[animate ? "animate" : "css"](_set, o.animate);

			if (oRange === "min" && this.orientation === "horizontal") {
				this.range.stop(1, 1)[animate ? "animate" : "css"]({ width: valPercent + "%" }, o.animate);
			}
			if (oRange === "max" && this.orientation === "horizontal") {
				this.range[animate ? "animate" : "css"]({ width: (100 - valPercent) + "%" }, { queue: false, duration: o.animate });
			}
			if (oRange === "min" && this.orientation === "vertical") {
				this.range.stop(1, 1)[animate ? "animate" : "css"]({ height: valPercent + "%" }, o.animate);
			}
			if (oRange === "max" && this.orientation === "vertical") {
				this.range[animate ? "animate" : "css"]({ height: (100 - valPercent) + "%" }, { queue: false, duration: o.animate });
			}
		}
	},

	_handleEvents: {
		keydown: function(event) {
			var allowed, curVal, newVal, step,
				index = $(event.target).data("ui-slider-handle-index");

			switch (event.keyCode) {
				case $.ui.keyCode.HOME:
				case $.ui.keyCode.END:
				case $.ui.keyCode.PAGE_UP:
				case $.ui.keyCode.PAGE_DOWN:
				case $.ui.keyCode.UP:
				case $.ui.keyCode.RIGHT:
				case $.ui.keyCode.DOWN:
				case $.ui.keyCode.LEFT:
					event.preventDefault();
					if (!this._keySliding) {
						this._keySliding = true;
						$(event.target).addClass("ui-state-active");
						allowed = this._start(event, index);
						if (allowed === false) {
							return;
						}
					}
					break;
			}

			step = this.options.step;
			if (this.options.values && this.options.values.length) {
				curVal = newVal = this.values(index);
			} else {
				curVal = newVal = this.value();
			}

			switch (event.keyCode) {
				case $.ui.keyCode.HOME:
					newVal = this._valueMin();
					break;
				case $.ui.keyCode.END:
					newVal = this._valueMax();
					break;
				case $.ui.keyCode.PAGE_UP:
					newVal = this._trimAlignValue(curVal + ((this._valueMax() - this._valueMin()) / numPages));
					break;
				case $.ui.keyCode.PAGE_DOWN:
					newVal = this._trimAlignValue(curVal - ((this._valueMax() - this._valueMin()) / numPages));
					break;
				case $.ui.keyCode.UP:
				case $.ui.keyCode.RIGHT:
					if (curVal === this._valueMax()) {
						return;
					}
					newVal = this._trimAlignValue(curVal + step);
					break;
				case $.ui.keyCode.DOWN:
				case $.ui.keyCode.LEFT:
					if (curVal === this._valueMin()) {
						return;
					}
					newVal = this._trimAlignValue(curVal - step);
					break;
			}

			this._slide(event, index, newVal);
		},
		click: function(event) {
			event.preventDefault();
		},
		keyup: function(event) {
			var index = $(event.target).data("ui-slider-handle-index");

			if (this._keySliding) {
				this._keySliding = false;
				this._stop(event, index);
				this._change(event, index);
				$(event.target).removeClass("ui-state-active");
			}
		}
	}

});

}(jQuery));
(function($, undefined) {

function isOverAxis(x, reference, size) {
	return (x > reference) && (x < (reference + size));
}

function isFloating(item) {
	return (/left|right/).test(item.css("float")) || (/inline|table-cell/).test(item.css("display"));
}

$.widget("ui.sortable", $.ui.mouse, {
	version: "1.10.4",
	widgetEventPrefix: "sort",
	ready: false,
	options: {
		appendTo: "parent",
		axis: false,
		connectWith: false,
		containment: false,
		cursor: "auto",
		cursorAt: false,
		dropOnEmpty: true,
		forcePlaceholderSize: false,
		forceHelperSize: false,
		grid: false,
		handle: false,
		helper: "original",
		items: "> *",
		opacity: false,
		placeholder: false,
		revert: false,
		scroll: true,
		scrollSensitivity: 20,
		scrollSpeed: 20,
		scope: "default",
		tolerance: "intersect",
		zIndex: 1000,

		// callbacks
		activate: null,
		beforeStop: null,
		change: null,
		deactivate: null,
		out: null,
		over: null,
		receive: null,
		remove: null,
		sort: null,
		start: null,
		stop: null,
		update: null
	},
	_create: function() {

		var o = this.options;
		this.containerCache = {};
		this.element.addClass("ui-sortable");

		//Get the items
		this.refresh();

		//Let's determine if the items are being displayed horizontally
		this.floating = this.items.length ? o.axis === "x" || isFloating(this.items[0].item) : false;

		//Let's determine the parent's offset
		this.offset = this.element.offset();

		//Initialize mouse events for interaction
		this._mouseInit();

		//We're ready to go
		this.ready = true;

	},

	_destroy: function() {
		this.element
			.removeClass("ui-sortable ui-sortable-disabled");
		this._mouseDestroy();

		for (var i = this.items.length - 1; i >= 0; i--) {
			this.items[i].item.removeData(this.widgetName + "-item");
		}

		return this;
	},

	_setOption: function(key, value){
		if (key === "disabled") {
			this.options[key] = value;

			this.widget().toggleClass("ui-sortable-disabled", !!value);
		} else {
			// Don't call widget base _setOption for disable as it adds ui-state-disabled class
			$.Widget.prototype._setOption.apply(this, arguments);
		}
	},

	_mouseCapture: function(event, overrideHandle) {
		var currentItem = null,
			validHandle = false,
			that = this;

		if (this.reverting) {
			return false;
		}

		if(this.options.disabled || this.options.type === "static") {
			return false;
		}

		//We have to refresh the items data once first
		this._refreshItems(event);

		//Find out if the clicked node (or one of its parents) is a actual item in this.items
		$(event.target).parents().each(function() {
			if($.data(this, that.widgetName + "-item") === that) {
				currentItem = $(this);
				return false;
			}
		});
		if($.data(event.target, that.widgetName + "-item") === that) {
			currentItem = $(event.target);
		}

		if(!currentItem) {
			return false;
		}
		if(this.options.handle && !overrideHandle) {
			$(this.options.handle, currentItem).find("*").addBack().each(function() {
				if(this === event.target) {
					validHandle = true;
				}
			});
			if(!validHandle) {
				return false;
			}
		}

		this.currentItem = currentItem;
		this._removeCurrentsFromItems();
		return true;

	},

	_mouseStart: function(event, overrideHandle, noActivation) {

		var i, body,
			o = this.options;

		this.currentContainer = this;

		//We only need to call refreshPositions, because the refreshItems call has been moved to mouseCapture
		this.refreshPositions();

		//Create and append the visible helper
		this.helper = this._createHelper(event);

		//Cache the helper size
		this._cacheHelperProportions();

		/*
		 * - Position generation -
		 * This block generates everything position related - it's the core of draggables.
		 */

		//Cache the margins of the original element
		this._cacheMargins();

		//Get the next scrolling parent
		this.scrollParent = this.helper.scrollParent();

		//The element's absolute position on the page minus margins
		this.offset = this.currentItem.offset();
		this.offset = {
			top: this.offset.top - this.margins.top,
			left: this.offset.left - this.margins.left
		};

		$.extend(this.offset, {
			click: { //Where the click happened, relative to the element
				left: event.pageX - this.offset.left,
				top: event.pageY - this.offset.top
			},
			parent: this._getParentOffset(),
			relative: this._getRelativeOffset() //This is a relative to absolute position minus the actual position calculation - only used for relative positioned helper
		});

		// Only after we got the offset, we can change the helper's position to absolute
		// TODO: Still need to figure out a way to make relative sorting possible
		this.helper.css("position", "absolute");
		this.cssPosition = this.helper.css("position");

		//Generate the original position
		this.originalPosition = this._generatePosition(event);
		this.originalPageX = event.pageX;
		this.originalPageY = event.pageY;

		//Adjust the mouse offset relative to the helper if "cursorAt" is supplied
		(o.cursorAt && this._adjustOffsetFromHelper(o.cursorAt));

		//Cache the former DOM position
		this.domPosition = { prev: this.currentItem.prev()[0], parent: this.currentItem.parent()[0] };

		//If the helper is not the original, hide the original so it's not playing any role during the drag, won't cause anything bad this way
		if(this.helper[0] !== this.currentItem[0]) {
			this.currentItem.hide();
		}

		//Create the placeholder
		this._createPlaceholder();

		//Set a containment if given in the options
		if(o.containment) {
			this._setContainment();
		}

		if(o.cursor && o.cursor !== "auto") { // cursor option
			body = this.document.find("body");

			// support: IE
			this.storedCursor = body.css("cursor");
			body.css("cursor", o.cursor);

			this.storedStylesheet = $("<style>*{ cursor: "+o.cursor+" !important; }</style>").appendTo(body);
		}

		if(o.opacity) { // opacity option
			if (this.helper.css("opacity")) {
				this._storedOpacity = this.helper.css("opacity");
			}
			this.helper.css("opacity", o.opacity);
		}

		if(o.zIndex) { // zIndex option
			if (this.helper.css("zIndex")) {
				this._storedZIndex = this.helper.css("zIndex");
			}
			this.helper.css("zIndex", o.zIndex);
		}

		//Prepare scrolling
		if(this.scrollParent[0] !== document && this.scrollParent[0].tagName !== "HTML") {
			this.overflowOffset = this.scrollParent.offset();
		}

		//Call callbacks
		this._trigger("start", event, this._uiHash());

		//Recache the helper size
		if(!this._preserveHelperProportions) {
			this._cacheHelperProportions();
		}

		//Post "activate" events to possible containers
		if(!noActivation) {
			for (i = this.containers.length - 1; i >= 0; i--) {
				this.containers[i]._trigger("activate", event, this._uiHash(this));
			}
		}

		//Prepare possible droppables
		if($.ui.ddmanager) {
			$.ui.ddmanager.current = this;
		}

		if ($.ui.ddmanager && !o.dropBehaviour) {
			$.ui.ddmanager.prepareOffsets(this, event);
		}

		this.dragging = true;

		this.helper.addClass("ui-sortable-helper");
		this._mouseDrag(event); //Execute the drag once - this causes the helper not to be visible before getting its correct position
		return true;

	},

	_mouseDrag: function(event) {
		var i, item, itemElement, intersection,
			o = this.options,
			scrolled = false;

		//Compute the helpers position
		this.position = this._generatePosition(event);
		this.positionAbs = this._convertPositionTo("absolute");

		if (!this.lastPositionAbs) {
			this.lastPositionAbs = this.positionAbs;
		}

		//Do scrolling
		if(this.options.scroll) {
			if(this.scrollParent[0] !== document && this.scrollParent[0].tagName !== "HTML") {

				if((this.overflowOffset.top + this.scrollParent[0].offsetHeight) - event.pageY < o.scrollSensitivity) {
					this.scrollParent[0].scrollTop = scrolled = this.scrollParent[0].scrollTop + o.scrollSpeed;
				} else if(event.pageY - this.overflowOffset.top < o.scrollSensitivity) {
					this.scrollParent[0].scrollTop = scrolled = this.scrollParent[0].scrollTop - o.scrollSpeed;
				}

				if((this.overflowOffset.left + this.scrollParent[0].offsetWidth) - event.pageX < o.scrollSensitivity) {
					this.scrollParent[0].scrollLeft = scrolled = this.scrollParent[0].scrollLeft + o.scrollSpeed;
				} else if(event.pageX - this.overflowOffset.left < o.scrollSensitivity) {
					this.scrollParent[0].scrollLeft = scrolled = this.scrollParent[0].scrollLeft - o.scrollSpeed;
				}

			} else {

				if(event.pageY - $(document).scrollTop() < o.scrollSensitivity) {
					scrolled = $(document).scrollTop($(document).scrollTop() - o.scrollSpeed);
				} else if($(window).height() - (event.pageY - $(document).scrollTop()) < o.scrollSensitivity) {
					scrolled = $(document).scrollTop($(document).scrollTop() + o.scrollSpeed);
				}

				if(event.pageX - $(document).scrollLeft() < o.scrollSensitivity) {
					scrolled = $(document).scrollLeft($(document).scrollLeft() - o.scrollSpeed);
				} else if($(window).width() - (event.pageX - $(document).scrollLeft()) < o.scrollSensitivity) {
					scrolled = $(document).scrollLeft($(document).scrollLeft() + o.scrollSpeed);
				}

			}

			if(scrolled !== false && $.ui.ddmanager && !o.dropBehaviour) {
				$.ui.ddmanager.prepareOffsets(this, event);
			}
		}

		//Regenerate the absolute position used for position checks
		this.positionAbs = this._convertPositionTo("absolute");

		//Set the helper position
		if(!this.options.axis || this.options.axis !== "y") {
			this.helper[0].style.left = this.position.left+"px";
		}
		if(!this.options.axis || this.options.axis !== "x") {
			this.helper[0].style.top = this.position.top+"px";
		}

		//Rearrange
		for (i = this.items.length - 1; i >= 0; i--) {

			//Cache variables and intersection, continue if no intersection
			item = this.items[i];
			itemElement = item.item[0];
			intersection = this._intersectsWithPointer(item);
			if (!intersection) {
				continue;
			}

			// Only put the placeholder inside the current Container, skip all
			// items from other containers. This works because when moving
			// an item from one container to another the
			// currentContainer is switched before the placeholder is moved.
			//
			// Without this, moving items in "sub-sortables" can cause
			// the placeholder to jitter beetween the outer and inner container.
			if (item.instance !== this.currentContainer) {
				continue;
			}

			// cannot intersect with itself
			// no useless actions that have been done before
			// no action if the item moved is the parent of the item checked
			if (itemElement !== this.currentItem[0] &&
				this.placeholder[intersection === 1 ? "next" : "prev"]()[0] !== itemElement &&
				!$.contains(this.placeholder[0], itemElement) &&
				(this.options.type === "semi-dynamic" ? !$.contains(this.element[0], itemElement) : true)
) {

				this.direction = intersection === 1 ? "down" : "up";

				if (this.options.tolerance === "pointer" || this._intersectsWithSides(item)) {
					this._rearrange(event, item);
				} else {
					break;
				}

				this._trigger("change", event, this._uiHash());
				break;
			}
		}

		//Post events to containers
		this._contactContainers(event);

		//Interconnect with droppables
		if($.ui.ddmanager) {
			$.ui.ddmanager.drag(this, event);
		}

		//Call callbacks
		this._trigger("sort", event, this._uiHash());

		this.lastPositionAbs = this.positionAbs;
		return false;

	},

	_mouseStop: function(event, noPropagation) {

		if(!event) {
			return;
		}

		//If we are using droppables, inform the manager about the drop
		if ($.ui.ddmanager && !this.options.dropBehaviour) {
			$.ui.ddmanager.drop(this, event);
		}

		if(this.options.revert) {
			var that = this,
				cur = this.placeholder.offset(),
				axis = this.options.axis,
				animation = {};

			if (!axis || axis === "x") {
				animation.left = cur.left - this.offset.parent.left - this.margins.left + (this.offsetParent[0] === document.body ? 0 : this.offsetParent[0].scrollLeft);
			}
			if (!axis || axis === "y") {
				animation.top = cur.top - this.offset.parent.top - this.margins.top + (this.offsetParent[0] === document.body ? 0 : this.offsetParent[0].scrollTop);
			}
			this.reverting = true;
			$(this.helper).animate(animation, parseInt(this.options.revert, 10) || 500, function() {
				that._clear(event);
			});
		} else {
			this._clear(event, noPropagation);
		}

		return false;

	},

	cancel: function() {

		if(this.dragging) {

			this._mouseUp({ target: null });

			if(this.options.helper === "original") {
				this.currentItem.css(this._storedCSS).removeClass("ui-sortable-helper");
			} else {
				this.currentItem.show();
			}

			//Post deactivating events to containers
			for (var i = this.containers.length - 1; i >= 0; i--){
				this.containers[i]._trigger("deactivate", null, this._uiHash(this));
				if(this.containers[i].containerCache.over) {
					this.containers[i]._trigger("out", null, this._uiHash(this));
					this.containers[i].containerCache.over = 0;
				}
			}

		}

		if (this.placeholder) {
			//$(this.placeholder[0]).remove(); would have been the jQuery way - unfortunately, it unbinds ALL events from the original node!
			if(this.placeholder[0].parentNode) {
				this.placeholder[0].parentNode.removeChild(this.placeholder[0]);
			}
			if(this.options.helper !== "original" && this.helper && this.helper[0].parentNode) {
				this.helper.remove();
			}

			$.extend(this, {
				helper: null,
				dragging: false,
				reverting: false,
				_noFinalSort: null
			});

			if(this.domPosition.prev) {
				$(this.domPosition.prev).after(this.currentItem);
			} else {
				$(this.domPosition.parent).prepend(this.currentItem);
			}
		}

		return this;

	},

	serialize: function(o) {

		var items = this._getItemsAsjQuery(o && o.connected),
			str = [];
		o = o || {};

		$(items).each(function() {
			var res = ($(o.item || this).attr(o.attribute || "id") || "").match(o.expression || (/(.+)[\-=_](.+)/));
			if (res) {
				str.push((o.key || res[1]+"[]")+"="+(o.key && o.expression ? res[1] : res[2]));
			}
		});

		if(!str.length && o.key) {
			str.push(o.key + "=");
		}

		return str.join("&");

	},

	toArray: function(o) {

		var items = this._getItemsAsjQuery(o && o.connected),
			ret = [];

		o = o || {};

		items.each(function() { ret.push($(o.item || this).attr(o.attribute || "id") || ""); });
		return ret;

	},

	/* Be careful with the following core functions */
	_intersectsWith: function(item) {

		var x1 = this.positionAbs.left,
			x2 = x1 + this.helperProportions.width,
			y1 = this.positionAbs.top,
			y2 = y1 + this.helperProportions.height,
			l = item.left,
			r = l + item.width,
			t = item.top,
			b = t + item.height,
			dyClick = this.offset.click.top,
			dxClick = this.offset.click.left,
			isOverElementHeight = (this.options.axis === "x") || ((y1 + dyClick) > t && (y1 + dyClick) < b),
			isOverElementWidth = (this.options.axis === "y") || ((x1 + dxClick) > l && (x1 + dxClick) < r),
			isOverElement = isOverElementHeight && isOverElementWidth;

		if (this.options.tolerance === "pointer" ||
			this.options.forcePointerForContainers ||
			(this.options.tolerance !== "pointer" && this.helperProportions[this.floating ? "width" : "height"] > item[this.floating ? "width" : "height"])
) {
			return isOverElement;
		} else {

			return (l < x1 + (this.helperProportions.width / 2) && // Right Half
				x2 - (this.helperProportions.width / 2) < r && // Left Half
				t < y1 + (this.helperProportions.height / 2) && // Bottom Half
				y2 - (this.helperProportions.height / 2) < b); // Top Half

		}
	},

	_intersectsWithPointer: function(item) {

		var isOverElementHeight = (this.options.axis === "x") || isOverAxis(this.positionAbs.top + this.offset.click.top, item.top, item.height),
			isOverElementWidth = (this.options.axis === "y") || isOverAxis(this.positionAbs.left + this.offset.click.left, item.left, item.width),
			isOverElement = isOverElementHeight && isOverElementWidth,
			verticalDirection = this._getDragVerticalDirection(),
			horizontalDirection = this._getDragHorizontalDirection();

		if (!isOverElement) {
			return false;
		}

		return this.floating ?
			(((horizontalDirection && horizontalDirection === "right") || verticalDirection === "down") ? 2 : 1)
			: (verticalDirection && (verticalDirection === "down" ? 2 : 1));

	},

	_intersectsWithSides: function(item) {

		var isOverBottomHalf = isOverAxis(this.positionAbs.top + this.offset.click.top, item.top + (item.height/2), item.height),
			isOverRightHalf = isOverAxis(this.positionAbs.left + this.offset.click.left, item.left + (item.width/2), item.width),
			verticalDirection = this._getDragVerticalDirection(),
			horizontalDirection = this._getDragHorizontalDirection();

		if (this.floating && horizontalDirection) {
			return ((horizontalDirection === "right" && isOverRightHalf) || (horizontalDirection === "left" && !isOverRightHalf));
		} else {
			return verticalDirection && ((verticalDirection === "down" && isOverBottomHalf) || (verticalDirection === "up" && !isOverBottomHalf));
		}

	},

	_getDragVerticalDirection: function() {
		var delta = this.positionAbs.top - this.lastPositionAbs.top;
		return delta !== 0 && (delta > 0 ? "down" : "up");
	},

	_getDragHorizontalDirection: function() {
		var delta = this.positionAbs.left - this.lastPositionAbs.left;
		return delta !== 0 && (delta > 0 ? "right" : "left");
	},

	refresh: function(event) {
		this._refreshItems(event);
		this.refreshPositions();
		return this;
	},

	_connectWith: function() {
		var options = this.options;
		return options.connectWith.constructor === String ? [options.connectWith] : options.connectWith;
	},

	_getItemsAsjQuery: function(connected) {

		var i, j, cur, inst,
			items = [],
			queries = [],
			connectWith = this._connectWith();

		if(connectWith && connected) {
			for (i = connectWith.length - 1; i >= 0; i--){
				cur = $(connectWith[i]);
				for (j = cur.length - 1; j >= 0; j--){
					inst = $.data(cur[j], this.widgetFullName);
					if(inst && inst !== this && !inst.options.disabled) {
						queries.push([$.isFunction(inst.options.items) ? inst.options.items.call(inst.element) : $(inst.options.items, inst.element).not(".ui-sortable-helper").not(".ui-sortable-placeholder"), inst]);
					}
				}
			}
		}

		queries.push([$.isFunction(this.options.items) ? this.options.items.call(this.element, null, { options: this.options, item: this.currentItem }) : $(this.options.items, this.element).not(".ui-sortable-helper").not(".ui-sortable-placeholder"), this]);

		function addItems() {
			items.push(this);
		}
		for (i = queries.length - 1; i >= 0; i--){
			queries[i][0].each(addItems);
		}

		return $(items);

	},

	_removeCurrentsFromItems: function() {

		var list = this.currentItem.find(":data(" + this.widgetName + "-item)");

		this.items = $.grep(this.items, function (item) {
			for (var j=0; j < list.length; j++) {
				if(list[j] === item.item[0]) {
					return false;
				}
			}
			return true;
		});

	},

	_refreshItems: function(event) {

		this.items = [];
		this.containers = [this];

		var i, j, cur, inst, targetData, _queries, item, queriesLength,
			items = this.items,
			queries = [[$.isFunction(this.options.items) ? this.options.items.call(this.element[0], event, { item: this.currentItem }) : $(this.options.items, this.element), this]],
			connectWith = this._connectWith();

		if(connectWith && this.ready) { //Shouldn't be run the first time through due to massive slow-down
			for (i = connectWith.length - 1; i >= 0; i--){
				cur = $(connectWith[i]);
				for (j = cur.length - 1; j >= 0; j--){
					inst = $.data(cur[j], this.widgetFullName);
					if(inst && inst !== this && !inst.options.disabled) {
						queries.push([$.isFunction(inst.options.items) ? inst.options.items.call(inst.element[0], event, { item: this.currentItem }) : $(inst.options.items, inst.element), inst]);
						this.containers.push(inst);
					}
				}
			}
		}

		for (i = queries.length - 1; i >= 0; i--) {
			targetData = queries[i][1];
			_queries = queries[i][0];

			for (j=0, queriesLength = _queries.length; j < queriesLength; j++) {
				item = $(_queries[j]);

				item.data(this.widgetName + "-item", targetData); // Data for target checking (mouse manager)

				items.push({
					item: item,
					instance: targetData,
					width: 0, height: 0,
					left: 0, top: 0
				});
			}
		}

	},

	refreshPositions: function(fast) {

		//This has to be redone because due to the item being moved out/into the offsetParent, the offsetParent's position will change
		if(this.offsetParent && this.helper) {
			this.offset.parent = this._getParentOffset();
		}

		var i, item, t, p;

		for (i = this.items.length - 1; i >= 0; i--){
			item = this.items[i];

			//We ignore calculating positions of all connected containers when we're not over them
			if(item.instance !== this.currentContainer && this.currentContainer && item.item[0] !== this.currentItem[0]) {
				continue;
			}

			t = this.options.toleranceElement ? $(this.options.toleranceElement, item.item) : item.item;

			if (!fast) {
				item.width = t.outerWidth();
				item.height = t.outerHeight();
			}

			p = t.offset();
			item.left = p.left;
			item.top = p.top;
		}

		if(this.options.custom && this.options.custom.refreshContainers) {
			this.options.custom.refreshContainers.call(this);
		} else {
			for (i = this.containers.length - 1; i >= 0; i--){
				p = this.containers[i].element.offset();
				this.containers[i].containerCache.left = p.left;
				this.containers[i].containerCache.top = p.top;
				this.containers[i].containerCache.width	= this.containers[i].element.outerWidth();
				this.containers[i].containerCache.height = this.containers[i].element.outerHeight();
			}
		}

		return this;
	},

	_createPlaceholder: function(that) {
		that = that || this;
		var className,
			o = that.options;

		if(!o.placeholder || o.placeholder.constructor === String) {
			className = o.placeholder;
			o.placeholder = {
				element: function() {

					var nodeName = that.currentItem[0].nodeName.toLowerCase(),
						element = $("<" + nodeName + ">", that.document[0])
							.addClass(className || that.currentItem[0].className+" ui-sortable-placeholder")
							.removeClass("ui-sortable-helper");

					if (nodeName === "tr") {
						that.currentItem.children().each(function() {
							$("<td> </td>", that.document[0])
								.attr("colspan", $(this).attr("colspan") || 1)
								.appendTo(element);
						});
					} else if (nodeName === "img") {
						element.attr("src", that.currentItem.attr("src"));
					}

					if (!className) {
						element.css("visibility", "hidden");
					}

					return element;
				},
				update: function(container, p) {

					// 1. If a className is set as 'placeholder option, we don't force sizes - the class is responsible for that
					// 2. The option 'forcePlaceholderSize can be enabled to force it even if a class name is specified
					if(className && !o.forcePlaceholderSize) {
						return;
					}

					//If the element doesn't have a actual height by itself (without styles coming from a stylesheet), it receives the inline height from the dragged item
					if(!p.height()) { p.height(that.currentItem.innerHeight() - parseInt(that.currentItem.css("paddingTop")||0, 10) - parseInt(that.currentItem.css("paddingBottom")||0, 10)); }
					if(!p.width()) { p.width(that.currentItem.innerWidth() - parseInt(that.currentItem.css("paddingLeft")||0, 10) - parseInt(that.currentItem.css("paddingRight")||0, 10)); }
				}
			};
		}

		//Create the placeholder
		that.placeholder = $(o.placeholder.element.call(that.element, that.currentItem));

		//Append it after the actual current item
		that.currentItem.after(that.placeholder);

		//Update the size of the placeholder (TODO: Logic to fuzzy, see line 316/317)
		o.placeholder.update(that, that.placeholder);

	},

	_contactContainers: function(event) {
		var i, j, dist, itemWithLeastDistance, posProperty, sizeProperty, base, cur, nearBottom, floating,
			innermostContainer = null,
			innermostIndex = null;

		// get innermost container that intersects with item
		for (i = this.containers.length - 1; i >= 0; i--) {

			// never consider a container that's located within the item itself
			if($.contains(this.currentItem[0], this.containers[i].element[0])) {
				continue;
			}

			if(this._intersectsWith(this.containers[i].containerCache)) {

				// if we've already found a container and it's more "inner" than this, then continue
				if(innermostContainer && $.contains(this.containers[i].element[0], innermostContainer.element[0])) {
					continue;
				}

				innermostContainer = this.containers[i];
				innermostIndex = i;

			} else {
				// container doesn't intersect. trigger "out" event if necessary
				if(this.containers[i].containerCache.over) {
					this.containers[i]._trigger("out", event, this._uiHash(this));
					this.containers[i].containerCache.over = 0;
				}
			}

		}

		// if no intersecting containers found, return
		if(!innermostContainer) {
			return;
		}

		// move the item into the container if it's not there already
		if(this.containers.length === 1) {
			if (!this.containers[innermostIndex].containerCache.over) {
				this.containers[innermostIndex]._trigger("over", event, this._uiHash(this));
				this.containers[innermostIndex].containerCache.over = 1;
			}
		} else {

			//When entering a new container, we will find the item with the least distance and append our item near it
			dist = 10000;
			itemWithLeastDistance = null;
			floating = innermostContainer.floating || isFloating(this.currentItem);
			posProperty = floating ? "left" : "top";
			sizeProperty = floating ? "width" : "height";
			base = this.positionAbs[posProperty] + this.offset.click[posProperty];
			for (j = this.items.length - 1; j >= 0; j--) {
				if(!$.contains(this.containers[innermostIndex].element[0], this.items[j].item[0])) {
					continue;
				}
				if(this.items[j].item[0] === this.currentItem[0]) {
					continue;
				}
				if (floating && !isOverAxis(this.positionAbs.top + this.offset.click.top, this.items[j].top, this.items[j].height)) {
					continue;
				}
				cur = this.items[j].item.offset()[posProperty];
				nearBottom = false;
				if(Math.abs(cur - base) > Math.abs(cur + this.items[j][sizeProperty] - base)){
					nearBottom = true;
					cur += this.items[j][sizeProperty];
				}

				if(Math.abs(cur - base) < dist) {
					dist = Math.abs(cur - base); itemWithLeastDistance = this.items[j];
					this.direction = nearBottom ? "up": "down";
				}
			}

			//Check if dropOnEmpty is enabled
			if(!itemWithLeastDistance && !this.options.dropOnEmpty) {
				return;
			}

			if(this.currentContainer === this.containers[innermostIndex]) {
				return;
			}

			itemWithLeastDistance ? this._rearrange(event, itemWithLeastDistance, null, true) : this._rearrange(event, null, this.containers[innermostIndex].element, true);
			this._trigger("change", event, this._uiHash());
			this.containers[innermostIndex]._trigger("change", event, this._uiHash(this));
			this.currentContainer = this.containers[innermostIndex];

			//Update the placeholder
			this.options.placeholder.update(this.currentContainer, this.placeholder);

			this.containers[innermostIndex]._trigger("over", event, this._uiHash(this));
			this.containers[innermostIndex].containerCache.over = 1;
		}

	},

	_createHelper: function(event) {

		var o = this.options,
			helper = $.isFunction(o.helper) ? $(o.helper.apply(this.element[0], [event, this.currentItem])) : (o.helper === "clone" ? this.currentItem.clone() : this.currentItem);

		//Add the helper to the DOM if that didn't happen already
		if(!helper.parents("body").length) {
			$(o.appendTo !== "parent" ? o.appendTo : this.currentItem[0].parentNode)[0].appendChild(helper[0]);
		}

		if(helper[0] === this.currentItem[0]) {
			this._storedCSS = { width: this.currentItem[0].style.width, height: this.currentItem[0].style.height, position: this.currentItem.css("position"), top: this.currentItem.css("top"), left: this.currentItem.css("left") };
		}

		if(!helper[0].style.width || o.forceHelperSize) {
			helper.width(this.currentItem.width());
		}
		if(!helper[0].style.height || o.forceHelperSize) {
			helper.height(this.currentItem.height());
		}

		return helper;

	},

	_adjustOffsetFromHelper: function(obj) {
		if (typeof obj === "string") {
			obj = obj.split(" ");
		}
		if ($.isArray(obj)) {
			obj = {left: +obj[0], top: +obj[1] || 0};
		}
		if ("left" in obj) {
			this.offset.click.left = obj.left + this.margins.left;
		}
		if ("right" in obj) {
			this.offset.click.left = this.helperProportions.width - obj.right + this.margins.left;
		}
		if ("top" in obj) {
			this.offset.click.top = obj.top + this.margins.top;
		}
		if ("bottom" in obj) {
			this.offset.click.top = this.helperProportions.height - obj.bottom + this.margins.top;
		}
	},

	_getParentOffset: function() {

		//Get the offsetParent and cache its position
		this.offsetParent = this.helper.offsetParent();
		var po = this.offsetParent.offset();

		// This is a special case where we need to modify a offset calculated on start, since the following happened:
		// 1. The position of the helper is absolute, so it's position is calculated based on the next positioned parent
		// 2. The actual offset parent is a child of the scroll parent, and the scroll parent isn't the document, which means that
		// the scroll is included in the initial calculation of the offset of the parent, and never recalculated upon drag
		if(this.cssPosition === "absolute" && this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) {
			po.left += this.scrollParent.scrollLeft();
			po.top += this.scrollParent.scrollTop();
		}

		// This needs to be actually done for all browsers, since pageX/pageY includes this information
		// with an ugly IE fix
		if(this.offsetParent[0] === document.body || (this.offsetParent[0].tagName && this.offsetParent[0].tagName.toLowerCase() === "html" && $.ui.ie)) {
			po = { top: 0, left: 0 };
		}

		return {
			top: po.top + (parseInt(this.offsetParent.css("borderTopWidth"),10) || 0),
			left: po.left + (parseInt(this.offsetParent.css("borderLeftWidth"),10) || 0)
		};

	},

	_getRelativeOffset: function() {

		if(this.cssPosition === "relative") {
			var p = this.currentItem.position();
			return {
				top: p.top - (parseInt(this.helper.css("top"),10) || 0) + this.scrollParent.scrollTop(),
				left: p.left - (parseInt(this.helper.css("left"),10) || 0) + this.scrollParent.scrollLeft()
			};
		} else {
			return { top: 0, left: 0 };
		}

	},

	_cacheMargins: function() {
		this.margins = {
			left: (parseInt(this.currentItem.css("marginLeft"),10) || 0),
			top: (parseInt(this.currentItem.css("marginTop"),10) || 0)
		};
	},

	_cacheHelperProportions: function() {
		this.helperProportions = {
			width: this.helper.outerWidth(),
			height: this.helper.outerHeight()
		};
	},

	_setContainment: function() {

		var ce, co, over,
			o = this.options;
		if(o.containment === "parent") {
			o.containment = this.helper[0].parentNode;
		}
		if(o.containment === "document" || o.containment === "window") {
			this.containment = [
				0 - this.offset.relative.left - this.offset.parent.left,
				0 - this.offset.relative.top - this.offset.parent.top,
				$(o.containment === "document" ? document : window).width() - this.helperProportions.width - this.margins.left,
				($(o.containment === "document" ? document : window).height() || document.body.parentNode.scrollHeight) - this.helperProportions.height - this.margins.top
];
		}

		if(!(/^(document|window|parent)$/).test(o.containment)) {
			ce = $(o.containment)[0];
			co = $(o.containment).offset();
			over = ($(ce).css("overflow") !== "hidden");

			this.containment = [
				co.left + (parseInt($(ce).css("borderLeftWidth"),10) || 0) + (parseInt($(ce).css("paddingLeft"),10) || 0) - this.margins.left,
				co.top + (parseInt($(ce).css("borderTopWidth"),10) || 0) + (parseInt($(ce).css("paddingTop"),10) || 0) - this.margins.top,
				co.left+(over ? Math.max(ce.scrollWidth,ce.offsetWidth) : ce.offsetWidth) - (parseInt($(ce).css("borderLeftWidth"),10) || 0) - (parseInt($(ce).css("paddingRight"),10) || 0) - this.helperProportions.width - this.margins.left,
				co.top+(over ? Math.max(ce.scrollHeight,ce.offsetHeight) : ce.offsetHeight) - (parseInt($(ce).css("borderTopWidth"),10) || 0) - (parseInt($(ce).css("paddingBottom"),10) || 0) - this.helperProportions.height - this.margins.top
];
		}

	},

	_convertPositionTo: function(d, pos) {

		if(!pos) {
			pos = this.position;
		}
		var mod = d === "absolute" ? 1 : -1,
			scroll = this.cssPosition === "absolute" && !(this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) ? this.offsetParent : this.scrollParent,
			scrollIsRootNode = (/(html|body)/i).test(scroll[0].tagName);

		return {
			top: (
				pos.top	+																// The absolute mouse position
				this.offset.relative.top * mod +										// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.top * mod -											// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollTop() : (scrollIsRootNode ? 0 : scroll.scrollTop())) * mod)
),
			left: (
				pos.left +																// The absolute mouse position
				this.offset.relative.left * mod +										// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.left * mod	-										// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollLeft() : scrollIsRootNode ? 0 : scroll.scrollLeft()) * mod)
)
		};

	},

	_generatePosition: function(event) {

		var top, left,
			o = this.options,
			pageX = event.pageX,
			pageY = event.pageY,
			scroll = this.cssPosition === "absolute" && !(this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) ? this.offsetParent : this.scrollParent, scrollIsRootNode = (/(html|body)/i).test(scroll[0].tagName);

		// This is another very weird special case that only happens for relative elements:
		// 1. If the css position is relative
		// 2. and the scroll parent is the document or similar to the offset parent
		// we have to refresh the relative offset during the scroll so there are no jumps
		if(this.cssPosition === "relative" && !(this.scrollParent[0] !== document && this.scrollParent[0] !== this.offsetParent[0])) {
			this.offset.relative = this._getRelativeOffset();
		}

		/*
		 * - Position constraining -
		 * Constrain the position to a mix of grid, containment.
		 */

		if(this.originalPosition) { //If we are not dragging yet, we won't check for options

			if(this.containment) {
				if(event.pageX - this.offset.click.left < this.containment[0]) {
					pageX = this.containment[0] + this.offset.click.left;
				}
				if(event.pageY - this.offset.click.top < this.containment[1]) {
					pageY = this.containment[1] + this.offset.click.top;
				}
				if(event.pageX - this.offset.click.left > this.containment[2]) {
					pageX = this.containment[2] + this.offset.click.left;
				}
				if(event.pageY - this.offset.click.top > this.containment[3]) {
					pageY = this.containment[3] + this.offset.click.top;
				}
			}

			if(o.grid) {
				top = this.originalPageY + Math.round((pageY - this.originalPageY) / o.grid[1]) * o.grid[1];
				pageY = this.containment ? ((top - this.offset.click.top >= this.containment[1] && top - this.offset.click.top <= this.containment[3]) ? top : ((top - this.offset.click.top >= this.containment[1]) ? top - o.grid[1] : top + o.grid[1])) : top;

				left = this.originalPageX + Math.round((pageX - this.originalPageX) / o.grid[0]) * o.grid[0];
				pageX = this.containment ? ((left - this.offset.click.left >= this.containment[0] && left - this.offset.click.left <= this.containment[2]) ? left : ((left - this.offset.click.left >= this.containment[0]) ? left - o.grid[0] : left + o.grid[0])) : left;
			}

		}

		return {
			top: (
				pageY -																// The absolute mouse position
				this.offset.click.top -													// Click offset (relative to the element)
				this.offset.relative.top	-											// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.top +												// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollTop() : (scrollIsRootNode ? 0 : scroll.scrollTop())))
),
			left: (
				pageX -																// The absolute mouse position
				this.offset.click.left -												// Click offset (relative to the element)
				this.offset.relative.left	-											// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.left +												// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollLeft() : scrollIsRootNode ? 0 : scroll.scrollLeft()))
)
		};

	},

	_rearrange: function(event, i, a, hardRefresh) {

		a ? a[0].appendChild(this.placeholder[0]) : i.item[0].parentNode.insertBefore(this.placeholder[0], (this.direction === "down" ? i.item[0] : i.item[0].nextSibling));

		//Various things done here to improve the performance:
		// 1. we create a setTimeout, that calls refreshPositions
		// 2. on the instance, we have a counter variable, that get's higher after every append
		// 3. on the local scope, we copy the counter variable, and check in the timeout, if it's still the same
		// 4. this lets only the last addition to the timeout stack through
		this.counter = this.counter ? ++this.counter : 1;
		var counter = this.counter;

		this._delay(function() {
			if(counter === this.counter) {
				this.refreshPositions(!hardRefresh); //Precompute after each DOM insertion, NOT on mousemove
			}
		});

	},

	_clear: function(event, noPropagation) {

		this.reverting = false;
		// We delay all events that have to be triggered to after the point where the placeholder has been removed and
		// everything else normalized again
		var i,
			delayedTriggers = [];

		// We first have to update the dom position of the actual currentItem
		// Note: don't do it if the current item is already removed (by a user), or it gets reappended (see #4088)
		if(!this._noFinalSort && this.currentItem.parent().length) {
			this.placeholder.before(this.currentItem);
		}
		this._noFinalSort = null;

		if(this.helper[0] === this.currentItem[0]) {
			for(i in this._storedCSS) {
				if(this._storedCSS[i] === "auto" || this._storedCSS[i] === "static") {
					this._storedCSS[i] = "";
				}
			}
			this.currentItem.css(this._storedCSS).removeClass("ui-sortable-helper");
		} else {
			this.currentItem.show();
		}

		if(this.fromOutside && !noPropagation) {
			delayedTriggers.push(function(event) { this._trigger("receive", event, this._uiHash(this.fromOutside)); });
		}
		if((this.fromOutside || this.domPosition.prev !== this.currentItem.prev().not(".ui-sortable-helper")[0] || this.domPosition.parent !== this.currentItem.parent()[0]) && !noPropagation) {
			delayedTriggers.push(function(event) { this._trigger("update", event, this._uiHash()); }); //Trigger update callback if the DOM position has changed
		}

		// Check if the items Container has Changed and trigger appropriate
		// events.
		if (this !== this.currentContainer) {
			if(!noPropagation) {
				delayedTriggers.push(function(event) { this._trigger("remove", event, this._uiHash()); });
				delayedTriggers.push((function(c) { return function(event) { c._trigger("receive", event, this._uiHash(this)); }; }).call(this, this.currentContainer));
				delayedTriggers.push((function(c) { return function(event) { c._trigger("update", event, this._uiHash(this)); }; }).call(this, this.currentContainer));
			}
		}

		//Post events to containers
		function delayEvent(type, instance, container) {
			return function(event) {
				container._trigger(type, event, instance._uiHash(instance));
			};
		}
		for (i = this.containers.length - 1; i >= 0; i--){
			if (!noPropagation) {
				delayedTriggers.push(delayEvent("deactivate", this, this.containers[i]));
			}
			if(this.containers[i].containerCache.over) {
				delayedTriggers.push(delayEvent("out", this, this.containers[i]));
				this.containers[i].containerCache.over = 0;
			}
		}

		//Do what was originally in plugins
		if (this.storedCursor) {
			this.document.find("body").css("cursor", this.storedCursor);
			this.storedStylesheet.remove();
		}
		if(this._storedOpacity) {
			this.helper.css("opacity", this._storedOpacity);
		}
		if(this._storedZIndex) {
			this.helper.css("zIndex", this._storedZIndex === "auto" ? "" : this._storedZIndex);
		}

		this.dragging = false;
		if(this.cancelHelperRemoval) {
			if(!noPropagation) {
				this._trigger("beforeStop", event, this._uiHash());
				for (i=0; i < delayedTriggers.length; i++) {
					delayedTriggers[i].call(this, event);
				} //Trigger all delayed events
				this._trigger("stop", event, this._uiHash());
			}

			this.fromOutside = false;
			return false;
		}

		if(!noPropagation) {
			this._trigger("beforeStop", event, this._uiHash());
		}

		//$(this.placeholder[0]).remove(); would have been the jQuery way - unfortunately, it unbinds ALL events from the original node!
		this.placeholder[0].parentNode.removeChild(this.placeholder[0]);

		if(this.helper[0] !== this.currentItem[0]) {
			this.helper.remove();
		}
		this.helper = null;

		if(!noPropagation) {
			for (i=0; i < delayedTriggers.length; i++) {
				delayedTriggers[i].call(this, event);
			} //Trigger all delayed events
			this._trigger("stop", event, this._uiHash());
		}

		this.fromOutside = false;
		return true;

	},

	_trigger: function() {
		if ($.Widget.prototype._trigger.apply(this, arguments) === false) {
			this.cancel();
		}
	},

	_uiHash: function(_inst) {
		var inst = _inst || this;
		return {
			helper: inst.helper,
			placeholder: inst.placeholder || $([]),
			position: inst.position,
			originalPosition: inst.originalPosition,
			offset: inst.positionAbs,
			item: inst.currentItem,
			sender: _inst ? _inst.element : null
		};
	}

});

})(jQuery);
(function($) {

function modifier(fn) {
	return function() {
		var previous = this.element.val();
		fn.apply(this, arguments);
		this._refresh();
		if (previous !== this.element.val()) {
			this._trigger("change");
		}
	};
}

$.widget("ui.spinner", {
	version: "1.10.4",
	defaultElement: "<input>",
	widgetEventPrefix: "spin",
	options: {
		culture: null,
		icons: {
			down: "ui-icon-triangle-1-s",
			up: "ui-icon-triangle-1-n"
		},
		incremental: true,
		max: null,
		min: null,
		numberFormat: null,
		page: 10,
		step: 1,

		change: null,
		spin: null,
		start: null,
		stop: null
	},

	_create: function() {
		// handle string values that need to be parsed
		this._setOption("max", this.options.max);
		this._setOption("min", this.options.min);
		this._setOption("step", this.options.step);

		// Only format if there is a value, prevents the field from being marked
		// as invalid in Firefox, see #9573.
		if (this.value() !== "") {
			// Format the value, but don't constrain.
			this._value(this.element.val(), true);
		}

		this._draw();
		this._on(this._events);
		this._refresh();

		// turning off autocomplete prevents the browser from remembering the
		// value when navigating through history, so we re-enable autocomplete
		// if the page is unloaded before the widget is destroyed. #7790
		this._on(this.window, {
			beforeunload: function() {
				this.element.removeAttr("autocomplete");
			}
		});
	},

	_getCreateOptions: function() {
		var options = {},
			element = this.element;

		$.each(["min", "max", "step"], function(i, option) {
			var value = element.attr(option);
			if (value !== undefined && value.length) {
				options[option] = value;
			}
		});

		return options;
	},

	_events: {
		keydown: function(event) {
			if (this._start(event) && this._keydown(event)) {
				event.preventDefault();
			}
		},
		keyup: "_stop",
		focus: function() {
			this.previous = this.element.val();
		},
		blur: function(event) {
			if (this.cancelBlur) {
				delete this.cancelBlur;
				return;
			}

			this._stop();
			this._refresh();
			if (this.previous !== this.element.val()) {
				this._trigger("change", event);
			}
		},
		mousewheel: function(event, delta) {
			if (!delta) {
				return;
			}
			if (!this.spinning && !this._start(event)) {
				return false;
			}

			this._spin((delta > 0 ? 1 : -1) * this.options.step, event);
			clearTimeout(this.mousewheelTimer);
			this.mousewheelTimer = this._delay(function() {
				if (this.spinning) {
					this._stop(event);
				}
			}, 100);
			event.preventDefault();
		},
		"mousedown .ui-spinner-button": function(event) {
			var previous;

			// We never want the buttons to have focus; whenever the user is
			// interacting with the spinner, the focus should be on the input.
			// If the input is focused then this.previous is properly set from
			// when the input first received focus. If the input is not focused
			// then we need to set this.previous based on the value before spinning.
			previous = this.element[0] === this.document[0].activeElement ?
				this.previous : this.element.val();
			function checkFocus() {
				var isActive = this.element[0] === this.document[0].activeElement;
				if (!isActive) {
					this.element.focus();
					this.previous = previous;
					// support: IE
					// IE sets focus asynchronously, so we need to check if focus
					// moved off of the input because the user clicked on the button.
					this._delay(function() {
						this.previous = previous;
					});
				}
			}

			// ensure focus is on (or stays on) the text field
			event.preventDefault();
			checkFocus.call(this);

			// support: IE
			// IE doesn't prevent moving focus even with event.preventDefault()
			// so we set a flag to know when we should ignore the blur event
			// and check (again) if focus moved off of the input.
			this.cancelBlur = true;
			this._delay(function() {
				delete this.cancelBlur;
				checkFocus.call(this);
			});

			if (this._start(event) === false) {
				return;
			}

			this._repeat(null, $(event.currentTarget).hasClass("ui-spinner-up") ? 1 : -1, event);
		},
		"mouseup .ui-spinner-button": "_stop",
		"mouseenter .ui-spinner-button": function(event) {
			// button will add ui-state-active if mouse was down while mouseleave and kept down
			if (!$(event.currentTarget).hasClass("ui-state-active")) {
				return;
			}

			if (this._start(event) === false) {
				return false;
			}
			this._repeat(null, $(event.currentTarget).hasClass("ui-spinner-up") ? 1 : -1, event);
		},
		// TODO: do we really want to consider this a stop?
		// shouldn't we just stop the repeater and wait until mouseup before
		// we trigger the stop event?
		"mouseleave .ui-spinner-button": "_stop"
	},

	_draw: function() {
		var uiSpinner = this.uiSpinner = this.element
			.addClass("ui-spinner-input")
			.attr("autocomplete", "off")
			.wrap(this._uiSpinnerHtml())
			.parent()
				// add buttons
				.append(this._buttonHtml());

		this.element.attr("role", "spinbutton");

		// button bindings
		this.buttons = uiSpinner.find(".ui-spinner-button")
			.attr("tabIndex", -1)
			.button()
			.removeClass("ui-corner-all");

		// IE 6 doesn't understand height: 50% for the buttons
		// unless the wrapper has an explicit height
		if (this.buttons.height() > Math.ceil(uiSpinner.height() * 0.5) &&
				uiSpinner.height() > 0) {
			uiSpinner.height(uiSpinner.height());
		}

		// disable spinner if element was already disabled
		if (this.options.disabled) {
			this.disable();
		}
	},

	_keydown: function(event) {
		var options = this.options,
			keyCode = $.ui.keyCode;

		switch (event.keyCode) {
		case keyCode.UP:
			this._repeat(null, 1, event);
			return true;
		case keyCode.DOWN:
			this._repeat(null, -1, event);
			return true;
		case keyCode.PAGE_UP:
			this._repeat(null, options.page, event);
			return true;
		case keyCode.PAGE_DOWN:
			this._repeat(null, -options.page, event);
			return true;
		}

		return false;
	},

	_uiSpinnerHtml: function() {
		return "";
	},

	_buttonHtml: function() {
		return "" +
			"" +
				"▲" +
			"" +
			"" +
				"▼" +
			"";
	},

	_start: function(event) {
		if (!this.spinning && this._trigger("start", event) === false) {
			return false;
		}

		if (!this.counter) {
			this.counter = 1;
		}
		this.spinning = true;
		return true;
	},

	_repeat: function(i, steps, event) {
		i = i || 500;

		clearTimeout(this.timer);
		this.timer = this._delay(function() {
			this._repeat(40, steps, event);
		}, i);

		this._spin(steps * this.options.step, event);
	},

	_spin: function(step, event) {
		var value = this.value() || 0;

		if (!this.counter) {
			this.counter = 1;
		}

		value = this._adjustValue(value + step * this._increment(this.counter));

		if (!this.spinning || this._trigger("spin", event, { value: value }) !== false) {
			this._value(value);
			this.counter++;
		}
	},

	_increment: function(i) {
		var incremental = this.options.incremental;

		if (incremental) {
			return $.isFunction(incremental) ?
				incremental(i) :
				Math.floor(i*i*i/50000 - i*i/500 + 17*i/200 + 1);
		}

		return 1;
	},

	_precision: function() {
		var precision = this._precisionOf(this.options.step);
		if (this.options.min !== null) {
			precision = Math.max(precision, this._precisionOf(this.options.min));
		}
		return precision;
	},

	_precisionOf: function(num) {
		var str = num.toString(),
			decimal = str.indexOf(".");
		return decimal === -1 ? 0 : str.length - decimal - 1;
	},

	_adjustValue: function(value) {
		var base, aboveMin,
			options = this.options;

		// make sure we're at a valid step
		// - find out where we are relative to the base (min or 0)
		base = options.min !== null ? options.min : 0;
		aboveMin = value - base;
		// - round to the nearest step
		aboveMin = Math.round(aboveMin / options.step) * options.step;
		// - rounding is based on 0, so adjust back to our base
		value = base + aboveMin;

		// fix precision from bad JS floating point math
		value = parseFloat(value.toFixed(this._precision()));

		// clamp the value
		if (options.max !== null && value > options.max) {
			return options.max;
		}
		if (options.min !== null && value < options.min) {
			return options.min;
		}

		return value;
	},

	_stop: function(event) {
		if (!this.spinning) {
			return;
		}

		clearTimeout(this.timer);
		clearTimeout(this.mousewheelTimer);
		this.counter = 0;
		this.spinning = false;
		this._trigger("stop", event);
	},

	_setOption: function(key, value) {
		if (key === "culture" || key === "numberFormat") {
			var prevValue = this._parse(this.element.val());
			this.options[key] = value;
			this.element.val(this._format(prevValue));
			return;
		}

		if (key === "max" || key === "min" || key === "step") {
			if (typeof value === "string") {
				value = this._parse(value);
			}
		}
		if (key === "icons") {
			this.buttons.first().find(".ui-icon")
				.removeClass(this.options.icons.up)
				.addClass(value.up);
			this.buttons.last().find(".ui-icon")
				.removeClass(this.options.icons.down)
				.addClass(value.down);
		}

		this._super(key, value);

		if (key === "disabled") {
			if (value) {
				this.element.prop("disabled", true);
				this.buttons.button("disable");
			} else {
				this.element.prop("disabled", false);
				this.buttons.button("enable");
			}
		}
	},

	_setOptions: modifier(function(options) {
		this._super(options);
		this._value(this.element.val());
	}),

	_parse: function(val) {
		if (typeof val === "string" && val !== "") {
			val = window.Globalize && this.options.numberFormat ?
				Globalize.parseFloat(val, 10, this.options.culture) : +val;
		}
		return val === "" || isNaN(val) ? null : val;
	},

	_format: function(value) {
		if (value === "") {
			return "";
		}
		return window.Globalize && this.options.numberFormat ?
			Globalize.format(value, this.options.numberFormat, this.options.culture) :
			value;
	},

	_refresh: function() {
		this.element.attr({
			"aria-valuemin": this.options.min,
			"aria-valuemax": this.options.max,
			// TODO: what should we do with values that can't be parsed?
			"aria-valuenow": this._parse(this.element.val())
		});
	},

	// update the value without triggering change
	_value: function(value, allowAny) {
		var parsed;
		if (value !== "") {
			parsed = this._parse(value);
			if (parsed !== null) {
				if (!allowAny) {
					parsed = this._adjustValue(parsed);
				}
				value = this._format(parsed);
			}
		}
		this.element.val(value);
		this._refresh();
	},

	_destroy: function() {
		this.element
			.removeClass("ui-spinner-input")
			.prop("disabled", false)
			.removeAttr("autocomplete")
			.removeAttr("role")
			.removeAttr("aria-valuemin")
			.removeAttr("aria-valuemax")
			.removeAttr("aria-valuenow");
		this.uiSpinner.replaceWith(this.element);
	},

	stepUp: modifier(function(steps) {
		this._stepUp(steps);
	}),
	_stepUp: function(steps) {
		if (this._start()) {
			this._spin((steps || 1) * this.options.step);
			this._stop();
		}
	},

	stepDown: modifier(function(steps) {
		this._stepDown(steps);
	}),
	_stepDown: function(steps) {
		if (this._start()) {
			this._spin((steps || 1) * -this.options.step);
			this._stop();
		}
	},

	pageUp: modifier(function(pages) {
		this._stepUp((pages || 1) * this.options.page);
	}),

	pageDown: modifier(function(pages) {
		this._stepDown((pages || 1) * this.options.page);
	}),

	value: function(newVal) {
		if (!arguments.length) {
			return this._parse(this.element.val());
		}
		modifier(this._value).call(this, newVal);
	},

	widget: function() {
		return this.uiSpinner;
	}
});

}(jQuery));
(function($, undefined) {

var tabId = 0,
	rhash = /#.*$/;

function getNextTabId() {
	return ++tabId;
}

function isLocal(anchor) {
	// support: IE7
	// IE7 doesn't normalize the href property when set via script (#9317)
	anchor = anchor.cloneNode(false);

	return anchor.hash.length > 1 &&
		decodeURIComponent(anchor.href.replace(rhash, "")) ===
			decodeURIComponent(location.href.replace(rhash, ""));
}

$.widget("ui.tabs", {
	version: "1.10.4",
	delay: 300,
	options: {
		active: null,
		collapsible: false,
		event: "click",
		heightStyle: "content",
		hide: null,
		show: null,

		// callbacks
		activate: null,
		beforeActivate: null,
		beforeLoad: null,
		load: null
	},

	_create: function() {
		var that = this,
			options = this.options;

		this.running = false;

		this.element
			.addClass("ui-tabs ui-widget ui-widget-content ui-corner-all")
			.toggleClass("ui-tabs-collapsible", options.collapsible)
			// Prevent users from focusing disabled tabs via click
			.delegate(".ui-tabs-nav > li", "mousedown" + this.eventNamespace, function(event) {
				if ($(this).is(".ui-state-disabled")) {
					event.preventDefault();
				}
			})
			// support: IE <9
			// Preventing the default action in mousedown doesn't prevent IE
			// from focusing the element, so if the anchor gets focused, blur.
			// We don't have to worry about focusing the previously focused
			// element since clicking on a non-focusable element should focus
			// the body anyway.
			.delegate(".ui-tabs-anchor", "focus" + this.eventNamespace, function() {
				if ($(this).closest("li").is(".ui-state-disabled")) {
					this.blur();
				}
			});

		this._processTabs();
		options.active = this._initialActive();

		// Take disabling tabs via class attribute from HTML
		// into account and update option properly.
		if ($.isArray(options.disabled)) {
			options.disabled = $.unique(options.disabled.concat(
				$.map(this.tabs.filter(".ui-state-disabled"), function(li) {
					return that.tabs.index(li);
				})
)).sort();
		}

		// check for length avoids error when initializing empty list
		if (this.options.active !== false && this.anchors.length) {
			this.active = this._findActive(options.active);
		} else {
			this.active = $();
		}

		this._refresh();

		if (this.active.length) {
			this.load(options.active);
		}
	},

	_initialActive: function() {
		var active = this.options.active,
			collapsible = this.options.collapsible,
			locationHash = location.hash.substring(1);

		if (active === null) {
			// check the fragment identifier in the URL
			if (locationHash) {
				this.tabs.each(function(i, tab) {
					if ($(tab).attr("aria-controls") === locationHash) {
						active = i;
						return false;
					}
				});
			}

			// check for a tab marked active via a class
			if (active === null) {
				active = this.tabs.index(this.tabs.filter(".ui-tabs-active"));
			}

			// no active tab, set to false
			if (active === null || active === -1) {
				active = this.tabs.length ? 0 : false;
			}
		}

		// handle numbers: negative, out of range
		if (active !== false) {
			active = this.tabs.index(this.tabs.eq(active));
			if (active === -1) {
				active = collapsible ? false : 0;
			}
		}

		// don't allow collapsible: false and active: false
		if (!collapsible && active === false && this.anchors.length) {
			active = 0;
		}

		return active;
	},

	_getCreateEventData: function() {
		return {
			tab: this.active,
			panel: !this.active.length ? $() : this._getPanelForTab(this.active)
		};
	},

	_tabKeydown: function(event) {
		var focusedTab = $(this.document[0].activeElement).closest("li"),
			selectedIndex = this.tabs.index(focusedTab),
			goingForward = true;

		if (this._handlePageNav(event)) {
			return;
		}

		switch (event.keyCode) {
			case $.ui.keyCode.RIGHT:
			case $.ui.keyCode.DOWN:
				selectedIndex++;
				break;
			case $.ui.keyCode.UP:
			case $.ui.keyCode.LEFT:
				goingForward = false;
				selectedIndex--;
				break;
			case $.ui.keyCode.END:
				selectedIndex = this.anchors.length - 1;
				break;
			case $.ui.keyCode.HOME:
				selectedIndex = 0;
				break;
			case $.ui.keyCode.SPACE:
				// Activate only, no collapsing
				event.preventDefault();
				clearTimeout(this.activating);
				this._activate(selectedIndex);
				return;
			case $.ui.keyCode.ENTER:
				// Toggle (cancel delayed activation, allow collapsing)
				event.preventDefault();
				clearTimeout(this.activating);
				// Determine if we should collapse or activate
				this._activate(selectedIndex === this.options.active ? false : selectedIndex);
				return;
			default:
				return;
		}

		// Focus the appropriate tab, based on which key was pressed
		event.preventDefault();
		clearTimeout(this.activating);
		selectedIndex = this._focusNextTab(selectedIndex, goingForward);

		// Navigating with control key will prevent automatic activation
		if (!event.ctrlKey) {
			// Update aria-selected immediately so that AT think the tab is already selected.
			// Otherwise AT may confuse the user by stating that they need to activate the tab,
			// but the tab will already be activated by the time the announcement finishes.
			focusedTab.attr("aria-selected", "false");
			this.tabs.eq(selectedIndex).attr("aria-selected", "true");

			this.activating = this._delay(function() {
				this.option("active", selectedIndex);
			}, this.delay);
		}
	},

	_panelKeydown: function(event) {
		if (this._handlePageNav(event)) {
			return;
		}

		// Ctrl+up moves focus to the current tab
		if (event.ctrlKey && event.keyCode === $.ui.keyCode.UP) {
			event.preventDefault();
			this.active.focus();
		}
	},

	// Alt+page up/down moves focus to the previous/next tab (and activates)
	_handlePageNav: function(event) {
		if (event.altKey && event.keyCode === $.ui.keyCode.PAGE_UP) {
			this._activate(this._focusNextTab(this.options.active - 1, false));
			return true;
		}
		if (event.altKey && event.keyCode === $.ui.keyCode.PAGE_DOWN) {
			this._activate(this._focusNextTab(this.options.active + 1, true));
			return true;
		}
	},

	_findNextTab: function(index, goingForward) {
		var lastTabIndex = this.tabs.length - 1;

		function constrain() {
			if (index > lastTabIndex) {
				index = 0;
			}
			if (index < 0) {
				index = lastTabIndex;
			}
			return index;
		}

		while ($.inArray(constrain(), this.options.disabled) !== -1) {
			index = goingForward ? index + 1 : index - 1;
		}

		return index;
	},

	_focusNextTab: function(index, goingForward) {
		index = this._findNextTab(index, goingForward);
		this.tabs.eq(index).focus();
		return index;
	},

	_setOption: function(key, value) {
		if (key === "active") {
			// _activate() will handle invalid values and update this.options
			this._activate(value);
			return;
		}

		if (key === "disabled") {
			// don't use the widget factory's disabled handling
			this._setupDisabled(value);
			return;
		}

		this._super(key, value);

		if (key === "collapsible") {
			this.element.toggleClass("ui-tabs-collapsible", value);
			// Setting collapsible: false while collapsed; open first panel
			if (!value && this.options.active === false) {
				this._activate(0);
			}
		}

		if (key === "event") {
			this._setupEvents(value);
		}

		if (key === "heightStyle") {
			this._setupHeightStyle(value);
		}
	},

	_tabId: function(tab) {
		return tab.attr("aria-controls") || "ui-tabs-" + getNextTabId();
	},

	_sanitizeSelector: function(hash) {
		return hash ? hash.replace(/[!"$%&'()*+,.\/:;<=>?@\[\]\^`{|}~]/g, "\\$&") : "";
	},

	refresh: function() {
		var options = this.options,
			lis = this.tablist.children(":has(a[href])");

		// get disabled tabs from class attribute from HTML
		// this will get converted to a boolean if needed in _refresh()
		options.disabled = $.map(lis.filter(".ui-state-disabled"), function(tab) {
			return lis.index(tab);
		});

		this._processTabs();

		// was collapsed or no tabs
		if (options.active === false || !this.anchors.length) {
			options.active = false;
			this.active = $();
		// was active, but active tab is gone
		} else if (this.active.length && !$.contains(this.tablist[0], this.active[0])) {
			// all remaining tabs are disabled
			if (this.tabs.length === options.disabled.length) {
				options.active = false;
				this.active = $();
			// activate previous tab
			} else {
				this._activate(this._findNextTab(Math.max(0, options.active - 1), false));
			}
		// was active, active tab still exists
		} else {
			// make sure active index is correct
			options.active = this.tabs.index(this.active);
		}

		this._refresh();
	},

	_refresh: function() {
		this._setupDisabled(this.options.disabled);
		this._setupEvents(this.options.event);
		this._setupHeightStyle(this.options.heightStyle);

		this.tabs.not(this.active).attr({
			"aria-selected": "false",
			tabIndex: -1
		});
		this.panels.not(this._getPanelForTab(this.active))
			.hide()
			.attr({
				"aria-expanded": "false",
				"aria-hidden": "true"
			});

		// Make sure one tab is in the tab order
		if (!this.active.length) {
			this.tabs.eq(0).attr("tabIndex", 0);
		} else {
			this.active
				.addClass("ui-tabs-active ui-state-active")
				.attr({
					"aria-selected": "true",
					tabIndex: 0
				});
			this._getPanelForTab(this.active)
				.show()
				.attr({
					"aria-expanded": "true",
					"aria-hidden": "false"
				});
		}
	},

	_processTabs: function() {
		var that = this;

		this.tablist = this._getList()
			.addClass("ui-tabs-nav ui-helper-reset ui-helper-clearfix ui-widget-header ui-corner-all")
			.attr("role", "tablist");

		this.tabs = this.tablist.find("> li:has(a[href])")
			.addClass("ui-state-default ui-corner-top")
			.attr({
				role: "tab",
				tabIndex: -1
			});

		this.anchors = this.tabs.map(function() {
				return $("a", this)[0];
			})
			.addClass("ui-tabs-anchor")
			.attr({
				role: "presentation",
				tabIndex: -1
			});

		this.panels = $();

		this.anchors.each(function(i, anchor) {
			var selector, panel, panelId,
				anchorId = $(anchor).uniqueId().attr("id"),
				tab = $(anchor).closest("li"),
				originalAriaControls = tab.attr("aria-controls");

			// inline tab
			if (isLocal(anchor)) {
				selector = anchor.hash;
				panel = that.element.find(that._sanitizeSelector(selector));
			// remote tab
			} else {
				panelId = that._tabId(tab);
				selector = "#" + panelId;
				panel = that.element.find(selector);
				if (!panel.length) {
					panel = that._createPanel(panelId);
					panel.insertAfter(that.panels[i - 1] || that.tablist);
				}
				panel.attr("aria-live", "polite");
			}

			if (panel.length) {
				that.panels = that.panels.add(panel);
			}
			if (originalAriaControls) {
				tab.data("ui-tabs-aria-controls", originalAriaControls);
			}
			tab.attr({
				"aria-controls": selector.substring(1),
				"aria-labelledby": anchorId
			});
			panel.attr("aria-labelledby", anchorId);
		});

		this.panels
			.addClass("ui-tabs-panel ui-widget-content ui-corner-bottom")
			.attr("role", "tabpanel");
	},

	// allow overriding how to find the list for rare usage scenarios (#7715)
	_getList: function() {
		return this.tablist || this.element.find("ol,ul").eq(0);
	},

	_createPanel: function(id) {
		return $("<div>")
			.attr("id", id)
			.addClass("ui-tabs-panel ui-widget-content ui-corner-bottom")
			.data("ui-tabs-destroy", true);
	},

	_setupDisabled: function(disabled) {
		if ($.isArray(disabled)) {
			if (!disabled.length) {
				disabled = false;
			} else if (disabled.length === this.anchors.length) {
				disabled = true;
			}
		}

		// disable tabs
		for (var i = 0, li; (li = this.tabs[i]); i++) {
			if (disabled === true || $.inArray(i, disabled) !== -1) {
				$(li)
					.addClass("ui-state-disabled")
					.attr("aria-disabled", "true");
			} else {
				$(li)
					.removeClass("ui-state-disabled")
					.removeAttr("aria-disabled");
			}
		}

		this.options.disabled = disabled;
	},

	_setupEvents: function(event) {
		var events = {
			click: function(event) {
				event.preventDefault();
			}
		};
		if (event) {
			$.each(event.split(" "), function(index, eventName) {
				events[eventName] = "_eventHandler";
			});
		}

		this._off(this.anchors.add(this.tabs).add(this.panels));
		this._on(this.anchors, events);
		this._on(this.tabs, { keydown: "_tabKeydown" });
		this._on(this.panels, { keydown: "_panelKeydown" });

		this._focusable(this.tabs);
		this._hoverable(this.tabs);
	},

	_setupHeightStyle: function(heightStyle) {
		var maxHeight,
			parent = this.element.parent();

		if (heightStyle === "fill") {
			maxHeight = parent.height();
			maxHeight -= this.element.outerHeight() - this.element.height();

			this.element.siblings(":visible").each(function() {
				var elem = $(this),
					position = elem.css("position");

				if (position === "absolute" || position === "fixed") {
					return;
				}
				maxHeight -= elem.outerHeight(true);
			});

			this.element.children().not(this.panels).each(function() {
				maxHeight -= $(this).outerHeight(true);
			});

			this.panels.each(function() {
				$(this).height(Math.max(0, maxHeight -
					$(this).innerHeight() + $(this).height()));
			})
			.css("overflow", "auto");
		} else if (heightStyle === "auto") {
			maxHeight = 0;
			this.panels.each(function() {
				maxHeight = Math.max(maxHeight, $(this).height("").height());
			}).height(maxHeight);
		}
	},

	_eventHandler: function(event) {
		var options = this.options,
			active = this.active,
			anchor = $(event.currentTarget),
			tab = anchor.closest("li"),
			clickedIsActive = tab[0] === active[0],
			collapsing = clickedIsActive && options.collapsible,
			toShow = collapsing ? $() : this._getPanelForTab(tab),
			toHide = !active.length ? $() : this._getPanelForTab(active),
			eventData = {
				oldTab: active,
				oldPanel: toHide,
				newTab: collapsing ? $() : tab,
				newPanel: toShow
			};

		event.preventDefault();

		if (tab.hasClass("ui-state-disabled") ||
				// tab is already loading
				tab.hasClass("ui-tabs-loading") ||
				// can't switch durning an animation
				this.running ||
				// click on active header, but not collapsible
				(clickedIsActive && !options.collapsible) ||
				// allow canceling activation
				(this._trigger("beforeActivate", event, eventData) === false)) {
			return;
		}

		options.active = collapsing ? false : this.tabs.index(tab);

		this.active = clickedIsActive ? $() : tab;
		if (this.xhr) {
			this.xhr.abort();
		}

		if (!toHide.length && !toShow.length) {
			$.error("jQuery UI Tabs: Mismatching fragment identifier.");
		}

		if (toShow.length) {
			this.load(this.tabs.index(tab), event);
		}
		this._toggle(event, eventData);
	},

	// handles show/hide for selecting tabs
	_toggle: function(event, eventData) {
		var that = this,
			toShow = eventData.newPanel,
			toHide = eventData.oldPanel;

		this.running = true;

		function complete() {
			that.running = false;
			that._trigger("activate", event, eventData);
		}

		function show() {
			eventData.newTab.closest("li").addClass("ui-tabs-active ui-state-active");

			if (toShow.length && that.options.show) {
				that._show(toShow, that.options.show, complete);
			} else {
				toShow.show();
				complete();
			}
		}

		// start out by hiding, then showing, then completing
		if (toHide.length && this.options.hide) {
			this._hide(toHide, this.options.hide, function() {
				eventData.oldTab.closest("li").removeClass("ui-tabs-active ui-state-active");
				show();
			});
		} else {
			eventData.oldTab.closest("li").removeClass("ui-tabs-active ui-state-active");
			toHide.hide();
			show();
		}

		toHide.attr({
			"aria-expanded": "false",
			"aria-hidden": "true"
		});
		eventData.oldTab.attr("aria-selected", "false");
		// If we're switching tabs, remove the old tab from the tab order.
		// If we're opening from collapsed state, remove the previous tab from the tab order.
		// If we're collapsing, then keep the collapsing tab in the tab order.
		if (toShow.length && toHide.length) {
			eventData.oldTab.attr("tabIndex", -1);
		} else if (toShow.length) {
			this.tabs.filter(function() {
				return $(this).attr("tabIndex") === 0;
			})
			.attr("tabIndex", -1);
		}

		toShow.attr({
			"aria-expanded": "true",
			"aria-hidden": "false"
		});
		eventData.newTab.attr({
			"aria-selected": "true",
			tabIndex: 0
		});
	},

	_activate: function(index) {
		var anchor,
			active = this._findActive(index);

		// trying to activate the already active panel
		if (active[0] === this.active[0]) {
			return;
		}

		// trying to collapse, simulate a click on the current active header
		if (!active.length) {
			active = this.active;
		}

		anchor = active.find(".ui-tabs-anchor")[0];
		this._eventHandler({
			target: anchor,
			currentTarget: anchor,
			preventDefault: $.noop
		});
	},

	_findActive: function(index) {
		return index === false ? $() : this.tabs.eq(index);
	},

	_getIndex: function(index) {
		// meta-function to give users option to provide a href string instead of a numerical index.
		if (typeof index === "string") {
			index = this.anchors.index(this.anchors.filter("[href$='" + index + "']"));
		}

		return index;
	},

	_destroy: function() {
		if (this.xhr) {
			this.xhr.abort();
		}

		this.element.removeClass("ui-tabs ui-widget ui-widget-content ui-corner-all ui-tabs-collapsible");

		this.tablist
			.removeClass("ui-tabs-nav ui-helper-reset ui-helper-clearfix ui-widget-header ui-corner-all")
			.removeAttr("role");

		this.anchors
			.removeClass("ui-tabs-anchor")
			.removeAttr("role")
			.removeAttr("tabIndex")
			.removeUniqueId();

		this.tabs.add(this.panels).each(function() {
			if ($.data(this, "ui-tabs-destroy")) {
				$(this).remove();
			} else {
				$(this)
					.removeClass("ui-state-default ui-state-active ui-state-disabled " +
						"ui-corner-top ui-corner-bottom ui-widget-content ui-tabs-active ui-tabs-panel")
					.removeAttr("tabIndex")
					.removeAttr("aria-live")
					.removeAttr("aria-busy")
					.removeAttr("aria-selected")
					.removeAttr("aria-labelledby")
					.removeAttr("aria-hidden")
					.removeAttr("aria-expanded")
					.removeAttr("role");
			}
		});

		this.tabs.each(function() {
			var li = $(this),
				prev = li.data("ui-tabs-aria-controls");
			if (prev) {
				li
					.attr("aria-controls", prev)
					.removeData("ui-tabs-aria-controls");
			} else {
				li.removeAttr("aria-controls");
			}
		});

		this.panels.show();

		if (this.options.heightStyle !== "content") {
			this.panels.css("height", "");
		}
	},

	enable: function(index) {
		var disabled = this.options.disabled;
		if (disabled === false) {
			return;
		}

		if (index === undefined) {
			disabled = false;
		} else {
			index = this._getIndex(index);
			if ($.isArray(disabled)) {
				disabled = $.map(disabled, function(num) {
					return num !== index ? num : null;
				});
			} else {
				disabled = $.map(this.tabs, function(li, num) {
					return num !== index ? num : null;
				});
			}
		}
		this._setupDisabled(disabled);
	},

	disable: function(index) {
		var disabled = this.options.disabled;
		if (disabled === true) {
			return;
		}

		if (index === undefined) {
			disabled = true;
		} else {
			index = this._getIndex(index);
			if ($.inArray(index, disabled) !== -1) {
				return;
			}
			if ($.isArray(disabled)) {
				disabled = $.merge([index], disabled).sort();
			} else {
				disabled = [index];
			}
		}
		this._setupDisabled(disabled);
	},

	load: function(index, event) {
		index = this._getIndex(index);
		var that = this,
			tab = this.tabs.eq(index),
			anchor = tab.find(".ui-tabs-anchor"),
			panel = this._getPanelForTab(tab),
			eventData = {
				tab: tab,
				panel: panel
			};

		// not remote
		if (isLocal(anchor[0])) {
			return;
		}

		this.xhr = $.ajax(this._ajaxSettings(anchor, event, eventData));

		// support: jQuery <1.8
		// jQuery <1.8 returns false if the request is canceled in beforeSend,
		// but as of 1.8, $.ajax() always returns a jqXHR object.
		if (this.xhr && this.xhr.statusText !== "canceled") {
			tab.addClass("ui-tabs-loading");
			panel.attr("aria-busy", "true");

			this.xhr
				.success(function(response) {
					// support: jQuery <1.8
					// http://bugs.jquery.com/ticket/11778
					setTimeout(function() {
						panel.html(response);
						that._trigger("load", event, eventData);
					}, 1);
				})
				.complete(function(jqXHR, status) {
					// support: jQuery <1.8
					// http://bugs.jquery.com/ticket/11778
					setTimeout(function() {
						if (status === "abort") {
							that.panels.stop(false, true);
						}

						tab.removeClass("ui-tabs-loading");
						panel.removeAttr("aria-busy");

						if (jqXHR === that.xhr) {
							delete that.xhr;
						}
					}, 1);
				});
		}
	},

	_ajaxSettings: function(anchor, event, eventData) {
		var that = this;
		return {
			url: anchor.attr("href"),
			beforeSend: function(jqXHR, settings) {
				return that._trigger("beforeLoad", event,
					$.extend({ jqXHR : jqXHR, ajaxSettings: settings }, eventData));
			}
		};
	},

	_getPanelForTab: function(tab) {
		var id = $(tab).attr("aria-controls");
		return this.element.find(this._sanitizeSelector("#" + id));
	}
});

})(jQuery);
(function($) {

var increments = 0;

function addDescribedBy(elem, id) {
	var describedby = (elem.attr("aria-describedby") || "").split(/\s+/);
	describedby.push(id);
	elem
		.data("ui-tooltip-id", id)
		.attr("aria-describedby", $.trim(describedby.join(" ")));
}

function removeDescribedBy(elem) {
	var id = elem.data("ui-tooltip-id"),
		describedby = (elem.attr("aria-describedby") || "").split(/\s+/),
		index = $.inArray(id, describedby);
	if (index !== -1) {
		describedby.splice(index, 1);
	}

	elem.removeData("ui-tooltip-id");
	describedby = $.trim(describedby.join(" "));
	if (describedby) {
		elem.attr("aria-describedby", describedby);
	} else {
		elem.removeAttr("aria-describedby");
	}
}

$.widget("ui.tooltip", {
	version: "1.10.4",
	options: {
		content: function() {
			// support: IE<9, Opera in jQuery <1.7
			// .text() can't accept undefined, so coerce to a string
			var title = $(this).attr("title") || "";
			// Escape title, since we're going from an attribute to raw HTML
			return $("<a>").text(title).html();
		},
		hide: true,
		// Disabled elements have inconsistent behavior across browsers (#8661)
		items: "[title]:not([disabled])",
		position: {
			my: "left top+15",
			at: "left bottom",
			collision: "flipfit flip"
		},
		show: true,
		tooltipClass: null,
		track: false,

		// callbacks
		close: null,
		open: null
	},

	_create: function() {
		this._on({
			mouseover: "open",
			focusin: "open"
		});

		// IDs of generated tooltips, needed for destroy
		this.tooltips = {};
		// IDs of parent tooltips where we removed the title attribute
		this.parents = {};

		if (this.options.disabled) {
			this._disable();
		}
	},

	_setOption: function(key, value) {
		var that = this;

		if (key === "disabled") {
			this[value ? "_disable" : "_enable"]();
			this.options[key] = value;
			// disable element style changes
			return;
		}

		this._super(key, value);

		if (key === "content") {
			$.each(this.tooltips, function(id, element) {
				that._updateContent(element);
			});
		}
	},

	_disable: function() {
		var that = this;

		// close open tooltips
		$.each(this.tooltips, function(id, element) {
			var event = $.Event("blur");
			event.target = event.currentTarget = element[0];
			that.close(event, true);
		});

		// remove title attributes to prevent native tooltips
		this.element.find(this.options.items).addBack().each(function() {
			var element = $(this);
			if (element.is("[title]")) {
				element
					.data("ui-tooltip-title", element.attr("title"))
					.attr("title", "");
			}
		});
	},

	_enable: function() {
		// restore title attributes
		this.element.find(this.options.items).addBack().each(function() {
			var element = $(this);
			if (element.data("ui-tooltip-title")) {
				element.attr("title", element.data("ui-tooltip-title"));
			}
		});
	},

	open: function(event) {
		var that = this,
			target = $(event ? event.target : this.element)
				// we need closest here due to mouseover bubbling,
				// but always pointing at the same event target
				.closest(this.options.items);

		// No element to show a tooltip for or the tooltip is already open
		if (!target.length || target.data("ui-tooltip-id")) {
			return;
		}

		if (target.attr("title")) {
			target.data("ui-tooltip-title", target.attr("title"));
		}

		target.data("ui-tooltip-open", true);

		// kill parent tooltips, custom or native, for hover
		if (event && event.type === "mouseover") {
			target.parents().each(function() {
				var parent = $(this),
					blurEvent;
				if (parent.data("ui-tooltip-open")) {
					blurEvent = $.Event("blur");
					blurEvent.target = blurEvent.currentTarget = this;
					that.close(blurEvent, true);
				}
				if (parent.attr("title")) {
					parent.uniqueId();
					that.parents[this.id] = {
						element: this,
						title: parent.attr("title")
					};
					parent.attr("title", "");
				}
			});
		}

		this._updateContent(target, event);
	},

	_updateContent: function(target, event) {
		var content,
			contentOption = this.options.content,
			that = this,
			eventType = event ? event.type : null;

		if (typeof contentOption === "string") {
			return this._open(event, target, contentOption);
		}

		content = contentOption.call(target[0], function(response) {
			// ignore async response if tooltip was closed already
			if (!target.data("ui-tooltip-open")) {
				return;
			}
			// IE may instantly serve a cached response for ajax requests
			// delay this call to _open so the other call to _open runs first
			that._delay(function() {
				// jQuery creates a special event for focusin when it doesn't
				// exist natively. To improve performance, the native event
				// object is reused and the type is changed. Therefore, we can't
				// rely on the type being correct after the event finished
				// bubbling, so we set it back to the previous value. (#8740)
				if (event) {
					event.type = eventType;
				}
				this._open(event, target, response);
			});
		});
		if (content) {
			this._open(event, target, content);
		}
	},

	_open: function(event, target, content) {
		var tooltip, events, delayedShow,
			positionOption = $.extend({}, this.options.position);

		if (!content) {
			return;
		}

		// Content can be updated multiple times. If the tooltip already
		// exists, then just update the content and bail.
		tooltip = this._find(target);
		if (tooltip.length) {
			tooltip.find(".ui-tooltip-content").html(content);
			return;
		}

		// if we have a title, clear it to prevent the native tooltip
		// we have to check first to avoid defining a title if none exists
		// (we don't want to cause an element to start matching [title])
		//
		// We use removeAttr only for key events, to allow IE to export the correct
		// accessible attributes. For mouse events, set to empty string to avoid
		// native tooltip showing up (happens only when removing inside mouseover).
		if (target.is("[title]")) {
			if (event && event.type === "mouseover") {
				target.attr("title", "");
			} else {
				target.removeAttr("title");
			}
		}

		tooltip = this._tooltip(target);
		addDescribedBy(target, tooltip.attr("id"));
		tooltip.find(".ui-tooltip-content").html(content);

		function position(event) {
			positionOption.of = event;
			if (tooltip.is(":hidden")) {
				return;
			}
			tooltip.position(positionOption);
		}
		if (this.options.track && event && /^mouse/.test(event.type)) {
			this._on(this.document, {
				mousemove: position
			});
			// trigger once to override element-relative positioning
			position(event);
		} else {
			tooltip.position($.extend({
				of: target
			}, this.options.position));
		}

		tooltip.hide();

		this._show(tooltip, this.options.show);
		// Handle tracking tooltips that are shown with a delay (#8644). As soon
		// as the tooltip is visible, position the tooltip using the most recent
		// event.
		if (this.options.show && this.options.show.delay) {
			delayedShow = this.delayedShow = setInterval(function() {
				if (tooltip.is(":visible")) {
					position(positionOption.of);
					clearInterval(delayedShow);
				}
			}, $.fx.interval);
		}

		this._trigger("open", event, { tooltip: tooltip });

		events = {
			keyup: function(event) {
				if (event.keyCode === $.ui.keyCode.ESCAPE) {
					var fakeEvent = $.Event(event);
					fakeEvent.currentTarget = target[0];
					this.close(fakeEvent, true);
				}
			},
			remove: function() {
				this._removeTooltip(tooltip);
			}
		};
		if (!event || event.type === "mouseover") {
			events.mouseleave = "close";
		}
		if (!event || event.type === "focusin") {
			events.focusout = "close";
		}
		this._on(true, target, events);
	},

	close: function(event) {
		var that = this,
			target = $(event ? event.currentTarget : this.element),
			tooltip = this._find(target);

		// disabling closes the tooltip, so we need to track when we're closing
		// to avoid an infinite loop in case the tooltip becomes disabled on close
		if (this.closing) {
			return;
		}

		// Clear the interval for delayed tracking tooltips
		clearInterval(this.delayedShow);

		// only set title if we had one before (see comment in _open())
		if (target.data("ui-tooltip-title")) {
			target.attr("title", target.data("ui-tooltip-title"));
		}

		removeDescribedBy(target);

		tooltip.stop(true);
		this._hide(tooltip, this.options.hide, function() {
			that._removeTooltip($(this));
		});

		target.removeData("ui-tooltip-open");
		this._off(target, "mouseleave focusout keyup");
		// Remove 'remove' binding only on delegated targets
		if (target[0] !== this.element[0]) {
			this._off(target, "remove");
		}
		this._off(this.document, "mousemove");

		if (event && event.type === "mouseleave") {
			$.each(this.parents, function(id, parent) {
				$(parent.element).attr("title", parent.title);
				delete that.parents[id];
			});
		}

		this.closing = true;
		this._trigger("close", event, { tooltip: tooltip });
		this.closing = false;
	},

	_tooltip: function(element) {
		var id = "ui-tooltip-" + increments++,
			tooltip = $("<div>")
				.attr({
					id: id,
					role: "tooltip"
				})
				.addClass("ui-tooltip ui-widget ui-corner-all ui-widget-content " +
					(this.options.tooltipClass || ""));
		$("<div>")
			.addClass("ui-tooltip-content")
			.appendTo(tooltip);
		tooltip.appendTo(this.document[0].body);
		this.tooltips[id] = element;
		return tooltip;
	},

	_find: function(target) {
		var id = target.data("ui-tooltip-id");
		return id ? $("#" + id) : $();
	},

	_removeTooltip: function(tooltip) {
		tooltip.remove();
		delete this.tooltips[tooltip.attr("id")];
	},

	_destroy: function() {
		var that = this;

		// close open tooltips
		$.each(this.tooltips, function(id, element) {
			// Delegate to close method to handle common cleanup
			var event = $.Event("blur");
			event.target = event.currentTarget = element[0];
			that.close(event, true);

			// Remove immediately; destroying an open tooltip doesn't use the
			// hide animation
			$("#" + id).remove();

			// Restore the title
			if (element.data("ui-tooltip-title")) {
				element.attr("title", element.data("ui-tooltip-title"));
				element.removeData("ui-tooltip-title");
			}
		});
	}
});

}(jQuery));

OEBPS/xhtml/js/jquery-3.2.1.js
/*!

 * jQuery JavaScript Library v1.12.4

 * http://jquery.com/

 *

 * Includes Sizzle.js

 * http://sizzlejs.com/

 *

 * Copyright jQuery Foundation and other contributors

 * Released under the MIT license

 * http://jquery.org/license

 *

 * Date: 2016-05-20T17:17Z

 */

(function(global, factory) {

	if (typeof module === "object" && typeof module.exports === "object") {

		// For CommonJS and CommonJS-like environments where a proper `window`

		// is present, execute the factory and get jQuery.

		// For environments that do not have a `window` with a `document`

		// (such as Node.js), expose a factory as module.exports.

		// This accentuates the need for the creation of a real `window`.

		// e.g. var jQuery = require("jquery")(window);

		// See ticket #14549 for more info.

		module.exports = global.document ?

			factory(global, true) :

			function(w) {

				if (!w.document) {

					throw new Error("jQuery requires a window with a document");

				}

				return factory(w);

			};

	} else {

		factory(global);

	}

// Pass this if window is not defined yet

}(typeof window !== "undefined" ? window : this, function(window, noGlobal) {

// Support: Firefox 18+

// Can't be in strict mode, several libs including ASP.NET trace

// the stack via arguments.caller.callee and Firefox dies if

// you try to trace through "use strict" call chains. (#13335)

//"use strict";

var deletedIds = [];

var document = window.document;

var slice = deletedIds.slice;

var concat = deletedIds.concat;

var push = deletedIds.push;

var indexOf = deletedIds.indexOf;

var class2type = {};

var toString = class2type.toString;

var hasOwn = class2type.hasOwnProperty;

var support = {};

var

	version = "1.12.4",

	// Define a local copy of jQuery

	jQuery = function(selector, context) {

		// The jQuery object is actually just the init constructor 'enhanced'

		// Need init if jQuery is called (just allow error to be thrown if not included)

		return new jQuery.fn.init(selector, context);

	},

	// Support: Android<4.1, IE<9

	// Make sure we trim BOM and NBSP

	rtrim = /^[\s\uFEFF\xA0]+|[\s\uFEFF\xA0]+$/g,

	// Matches dashed string for camelizing

	rmsPrefix = /^-ms-/,

	rdashAlpha = /-([\da-z])/gi,

	// Used by jQuery.camelCase as callback to replace()

	fcamelCase = function(all, letter) {

		return letter.toUpperCase();

	};

jQuery.fn = jQuery.prototype = {

	// The current version of jQuery being used

	jquery: version,

	constructor: jQuery,

	// Start with an empty selector

	selector: "",

	// The default length of a jQuery object is 0

	length: 0,

	toArray: function() {

		return slice.call(this);

	},

	// Get the Nth element in the matched element set OR

	// Get the whole matched element set as a clean array

	get: function(num) {

		return num != null ?

			// Return just the one element from the set

			(num < 0 ? this[num + this.length] : this[num]) :

			// Return all the elements in a clean array

			slice.call(this);

	},

	// Take an array of elements and push it onto the stack

	// (returning the new matched element set)

	pushStack: function(elems) {

		// Build a new jQuery matched element set

		var ret = jQuery.merge(this.constructor(), elems);

		// Add the old object onto the stack (as a reference)

		ret.prevObject = this;

		ret.context = this.context;

		// Return the newly-formed element set

		return ret;

	},

	// Execute a callback for every element in the matched set.

	each: function(callback) {

		return jQuery.each(this, callback);

	},

	map: function(callback) {

		return this.pushStack(jQuery.map(this, function(elem, i) {

			return callback.call(elem, i, elem);

		}));

	},

	slice: function() {

		return this.pushStack(slice.apply(this, arguments));

	},

	first: function() {

		return this.eq(0);

	},

	last: function() {

		return this.eq(-1);

	},

	eq: function(i) {

		var len = this.length,

			j = +i + (i < 0 ? len : 0);

		return this.pushStack(j >= 0 && j < len ? [this[j]] : []);

	},

	end: function() {

		return this.prevObject || this.constructor();

	},

	// For internal use only.

	// Behaves like an Array's method, not like a jQuery method.

	push: push,

	sort: deletedIds.sort,

	splice: deletedIds.splice

};

jQuery.extend = jQuery.fn.extend = function() {

	var src, copyIsArray, copy, name, options, clone,

		target = arguments[0] || {},

		i = 1,

		length = arguments.length,

		deep = false;

	// Handle a deep copy situation

	if (typeof target === "boolean") {

		deep = target;

		// skip the boolean and the target

		target = arguments[i] || {};

		i++;

	}

	// Handle case when target is a string or something (possible in deep copy)

	if (typeof target !== "object" && !jQuery.isFunction(target)) {

		target = {};

	}

	// extend jQuery itself if only one argument is passed

	if (i === length) {

		target = this;

		i--;

	}

	for (; i < length; i++) {

		// Only deal with non-null/undefined values

		if ((options = arguments[i]) != null) {

			// Extend the base object

			for (name in options) {

				src = target[name];

				copy = options[name];

				// Prevent never-ending loop

				if (target === copy) {

					continue;

				}

				// Recurse if we're merging plain objects or arrays

				if (deep && copy && (jQuery.isPlainObject(copy) ||

					(copyIsArray = jQuery.isArray(copy)))) {

					if (copyIsArray) {

						copyIsArray = false;

						clone = src && jQuery.isArray(src) ? src : [];

					} else {

						clone = src && jQuery.isPlainObject(src) ? src : {};

					}

					// Never move original objects, clone them

					target[name] = jQuery.extend(deep, clone, copy);

				// Don't bring in undefined values

				} else if (copy !== undefined) {

					target[name] = copy;

				}

			}

		}

	}

	// Return the modified object

	return target;

};

jQuery.extend({

	// Unique for each copy of jQuery on the page

	expando: "jQuery" + (version + Math.random()).replace(/\D/g, ""),

	// Assume jQuery is ready without the ready module

	isReady: true,

	error: function(msg) {

		throw new Error(msg);

	},

	noop: function() {},

	// See test/unit/core.js for details concerning isFunction.

	// Since version 1.3, DOM methods and functions like alert

	// aren't supported. They return false on IE (#2968).

	isFunction: function(obj) {

		return jQuery.type(obj) === "function";

	},

	isArray: Array.isArray || function(obj) {

		return jQuery.type(obj) === "array";

	},

	isWindow: function(obj) {

		/* jshint eqeqeq: false */

		return obj != null && obj == obj.window;

	},

	isNumeric: function(obj) {

		// parseFloat NaNs numeric-cast false positives (null|true|false|"")

		// ...but misinterprets leading-number strings, particularly hex literals ("0x...")

		// subtraction forces infinities to NaN

		// adding 1 corrects loss of precision from parseFloat (#15100)

		var realStringObj = obj && obj.toString();

		return !jQuery.isArray(obj) && (realStringObj - parseFloat(realStringObj) + 1) >= 0;

	},

	isEmptyObject: function(obj) {

		var name;

		for (name in obj) {

			return false;

		}

		return true;

	},

	isPlainObject: function(obj) {

		var key;

		// Must be an Object.

		// Because of IE, we also have to check the presence of the constructor property.

		// Make sure that DOM nodes and window objects don't pass through, as well

		if (!obj || jQuery.type(obj) !== "object" || obj.nodeType || jQuery.isWindow(obj)) {

			return false;

		}

		try {

			// Not own constructor property must be Object

			if (obj.constructor &&

				!hasOwn.call(obj, "constructor") &&

				!hasOwn.call(obj.constructor.prototype, "isPrototypeOf")) {

				return false;

			}

		} catch (e) {

			// IE8,9 Will throw exceptions on certain host objects #9897

			return false;

		}

		// Support: IE<9

		// Handle iteration over inherited properties before own properties.

		if (!support.ownFirst) {

			for (key in obj) {

				return hasOwn.call(obj, key);

			}

		}

		// Own properties are enumerated firstly, so to speed up,

		// if last one is own, then all properties are own.

		for (key in obj) {}

		return key === undefined || hasOwn.call(obj, key);

	},

	type: function(obj) {

		if (obj == null) {

			return obj + "";

		}

		return typeof obj === "object" || typeof obj === "function" ?

			class2type[toString.call(obj)] || "object" :

			typeof obj;

	},

	// Workarounds based on findings by Jim Driscoll

	// http://weblogs.java.net/blog/driscoll/archive/2009/09/08/eval-javascript-global-context

	globalEval: function(data) {

		if (data && jQuery.trim(data)) {

			// We use execScript on Internet Explorer

			// We use an anonymous function so that context is window

			// rather than jQuery in Firefox

			(window.execScript || function(data) {

				window["eval"].call(window, data); // jscs:ignore requireDotNotation

			})(data);

		}

	},

	// Convert dashed to camelCase; used by the css and data modules

	// Microsoft forgot to hump their vendor prefix (#9572)

	camelCase: function(string) {

		return string.replace(rmsPrefix, "ms-").replace(rdashAlpha, fcamelCase);

	},

	nodeName: function(elem, name) {

		return elem.nodeName && elem.nodeName.toLowerCase() === name.toLowerCase();

	},

	each: function(obj, callback) {

		var length, i = 0;

		if (isArrayLike(obj)) {

			length = obj.length;

			for (; i < length; i++) {

				if (callback.call(obj[i], i, obj[i]) === false) {

					break;

				}

			}

		} else {

			for (i in obj) {

				if (callback.call(obj[i], i, obj[i]) === false) {

					break;

				}

			}

		}

		return obj;

	},

	// Support: Android<4.1, IE<9

	trim: function(text) {

		return text == null ?

			"" :

			(text + "").replace(rtrim, "");

	},

	// results is for internal usage only

	makeArray: function(arr, results) {

		var ret = results || [];

		if (arr != null) {

			if (isArrayLike(Object(arr))) {

				jQuery.merge(ret,

					typeof arr === "string" ?

					[arr] : arr

);

			} else {

				push.call(ret, arr);

			}

		}

		return ret;

	},

	inArray: function(elem, arr, i) {

		var len;

		if (arr) {

			if (indexOf) {

				return indexOf.call(arr, elem, i);

			}

			len = arr.length;

			i = i ? i < 0 ? Math.max(0, len + i) : i : 0;

			for (; i < len; i++) {

				// Skip accessing in sparse arrays

				if (i in arr && arr[i] === elem) {

					return i;

				}

			}

		}

		return -1;

	},

	merge: function(first, second) {

		var len = +second.length,

			j = 0,

			i = first.length;

		while (j < len) {

			first[i++] = second[j++];

		}

		// Support: IE<9

		// Workaround casting of .length to NaN on otherwise arraylike objects (e.g., NodeLists)

		if (len !== len) {

			while (second[j] !== undefined) {

				first[i++] = second[j++];

			}

		}

		first.length = i;

		return first;

	},

	grep: function(elems, callback, invert) {

		var callbackInverse,

			matches = [],

			i = 0,

			length = elems.length,

			callbackExpect = !invert;

		// Go through the array, only saving the items

		// that pass the validator function

		for (; i < length; i++) {

			callbackInverse = !callback(elems[i], i);

			if (callbackInverse !== callbackExpect) {

				matches.push(elems[i]);

			}

		}

		return matches;

	},

	// arg is for internal usage only

	map: function(elems, callback, arg) {

		var length, value,

			i = 0,

			ret = [];

		// Go through the array, translating each of the items to their new values

		if (isArrayLike(elems)) {

			length = elems.length;

			for (; i < length; i++) {

				value = callback(elems[i], i, arg);

				if (value != null) {

					ret.push(value);

				}

			}

		// Go through every key on the object,

		} else {

			for (i in elems) {

				value = callback(elems[i], i, arg);

				if (value != null) {

					ret.push(value);

				}

			}

		}

		// Flatten any nested arrays

		return concat.apply([], ret);

	},

	// A global GUID counter for objects

	guid: 1,

	// Bind a function to a context, optionally partially applying any

	// arguments.

	proxy: function(fn, context) {

		var args, proxy, tmp;

		if (typeof context === "string") {

			tmp = fn[context];

			context = fn;

			fn = tmp;

		}

		// Quick check to determine if target is callable, in the spec

		// this throws a TypeError, but we will just return undefined.

		if (!jQuery.isFunction(fn)) {

			return undefined;

		}

		// Simulated bind

		args = slice.call(arguments, 2);

		proxy = function() {

			return fn.apply(context || this, args.concat(slice.call(arguments)));

		};

		// Set the guid of unique handler to the same of original handler, so it can be removed

		proxy.guid = fn.guid = fn.guid || jQuery.guid++;

		return proxy;

	},

	now: function() {

		return +(new Date());

	},

	// jQuery.support is not used in Core but other projects attach their

	// properties to it so it needs to exist.

	support: support

});

// JSHint would error on this code due to the Symbol not being defined in ES5.

// Defining this global in .jshintrc would create a danger of using the global

// unguarded in another place, it seems safer to just disable JSHint for these

// three lines.

/* jshint ignore: start */

if (typeof Symbol === "function") {

	jQuery.fn[Symbol.iterator] = deletedIds[Symbol.iterator];

}

/* jshint ignore: end */

// Populate the class2type map

jQuery.each("Boolean Number String Function Array Date RegExp Object Error Symbol".split(" "),

function(i, name) {

	class2type["[object " + name + "]"] = name.toLowerCase();

});

function isArrayLike(obj) {

	// Support: iOS 8.2 (not reproducible in simulator)

	// `in` check used to prevent JIT error (gh-2145)

	// hasOwn isn't used here due to false negatives

	// regarding Nodelist length in IE

	var length = !!obj && "length" in obj && obj.length,

		type = jQuery.type(obj);

	if (type === "function" || jQuery.isWindow(obj)) {

		return false;

	}

	return type === "array" || length === 0 ||

		typeof length === "number" && length > 0 && (length - 1) in obj;

}

var Sizzle =

/*!

 * Sizzle CSS Selector Engine v2.2.1

 * http://sizzlejs.com/

 *

 * Copyright jQuery Foundation and other contributors

 * Released under the MIT license

 * http://jquery.org/license

 *

 * Date: 2015-10-17

 */

(function(window) {

var i,

	support,

	Expr,

	getText,

	isXML,

	tokenize,

	compile,

	select,

	outermostContext,

	sortInput,

	hasDuplicate,

	// Local document vars

	setDocument,

	document,

	docElem,

	documentIsHTML,

	rbuggyQSA,

	rbuggyMatches,

	matches,

	contains,

	// Instance-specific data

	expando = "sizzle" + 1 * new Date(),

	preferredDoc = window.document,

	dirruns = 0,

	done = 0,

	classCache = createCache(),

	tokenCache = createCache(),

	compilerCache = createCache(),

	sortOrder = function(a, b) {

		if (a === b) {

			hasDuplicate = true;

		}

		return 0;

	},

	// General-purpose constants

	MAX_NEGATIVE = 1 << 31,

	// Instance methods

	hasOwn = ({}).hasOwnProperty,

	arr = [],

	pop = arr.pop,

	push_native = arr.push,

	push = arr.push,

	slice = arr.slice,

	// Use a stripped-down indexOf as it's faster than native

	// http://jsperf.com/thor-indexof-vs-for/5

	indexOf = function(list, elem) {

		var i = 0,

			len = list.length;

		for (; i < len; i++) {

			if (list[i] === elem) {

				return i;

			}

		}

		return -1;

	},

	booleans = "checked|selected|async|autofocus|autoplay|controls|defer|disabled|hidden|ismap|loop|multiple|open|readonly|required|scoped",

	// Regular expressions

	// http://www.w3.org/TR/css3-selectors/#whitespace

	whitespace = "[\\x20\\t\\r\\n\\f]",

	// http://www.w3.org/TR/CSS21/syndata.html#value-def-identifier

	identifier = "(?:\\\\.|[\\w-]|[^\\x00-\\xa0])+",

	// Attribute selectors: http://www.w3.org/TR/selectors/#attribute-selectors

	attributes = "\\[" + whitespace + "*(" + identifier + ")(?:" + whitespace +

		// Operator (capture 2)

		"*([*^$|!~]?=)" + whitespace +

		// "Attribute values must be CSS identifiers [capture 5] or strings [capture 3 or capture 4]"

		"*(?:'((?:\\\\.|[^\\\\'])*)'|\"((?:\\\\.|[^\\\\\"])*)\"|(" + identifier + "))|)" + whitespace +

		"*\\]",

	pseudos = ":(" + identifier + ")(?:\\((" +

		// To reduce the number of selectors needing tokenize in the preFilter, prefer arguments:

		// 1. quoted (capture 3; capture 4 or capture 5)

		"('((?:\\\\.|[^\\\\'])*)'|\"((?:\\\\.|[^\\\\\"])*)\")|" +

		// 2. simple (capture 6)

		"((?:\\\\.|[^\\\\()[\\]]|" + attributes + ")*)|" +

		// 3. anything else (capture 2)

		".*" +

		")\\)|)",

	// Leading and non-escaped trailing whitespace, capturing some non-whitespace characters preceding the latter

	rwhitespace = new RegExp(whitespace + "+", "g"),

	rtrim = new RegExp("^" + whitespace + "+|((?:^|[^\\\\])(?:\\\\.)*)" + whitespace + "+$", "g"),

	rcomma = new RegExp("^" + whitespace + "*," + whitespace + "*"),

	rcombinators = new RegExp("^" + whitespace + "*([>+~]|" + whitespace + ")" + whitespace + "*"),

	rattributeQuotes = new RegExp("=" + whitespace + "*([^\\]'\"]*?)" + whitespace + "*\\]", "g"),

	rpseudo = new RegExp(pseudos),

	ridentifier = new RegExp("^" + identifier + "$"),

	matchExpr = {

		"ID": new RegExp("^#(" + identifier + ")"),

		"CLASS": new RegExp("^\\.(" + identifier + ")"),

		"TAG": new RegExp("^(" + identifier + "|[*])"),

		"ATTR": new RegExp("^" + attributes),

		"PSEUDO": new RegExp("^" + pseudos),

		"CHILD": new RegExp("^:(only|first|last|nth|nth-last)-(child|of-type)(?:\\(" + whitespace +

			"*(even|odd|(([+-]|)(\\d*)n|)" + whitespace + "*(?:([+-]|)" + whitespace +

			"*(\\d+)|))" + whitespace + "*\\)|)", "i"),

		"bool": new RegExp("^(?:" + booleans + ")$", "i"),

		// For use in libraries implementing .is()

		// We use this for POS matching in `select`

		"needsContext": new RegExp("^" + whitespace + "*[>+~]|:(even|odd|eq|gt|lt|nth|first|last)(?:\\(" +

			whitespace + "*((?:-\\d)?\\d*)" + whitespace + "*\\)|)(?=[^-]|$)", "i")

	},

	rinputs = /^(?:input|select|textarea|button)$/i,

	rheader = /^h\d$/i,

	rnative = /^[^{]+\{\s*\[native \w/,

	// Easily-parseable/retrievable ID or TAG or CLASS selectors

	rquickExpr = /^(?:#([\w-]+)|(\w+)|\.([\w-]+))$/,

	rsibling = /[+~]/,

	rescape = /'|\\/g,

	// CSS escapes http://www.w3.org/TR/CSS21/syndata.html#escaped-characters

	runescape = new RegExp("\\\\([\\da-f]{1,6}" + whitespace + "?|(" + whitespace + ")|.)", "ig"),

	funescape = function(_, escaped, escapedWhitespace) {

		var high = "0x" + escaped - 0x10000;

		// NaN means non-codepoint

		// Support: Firefox<24

		// Workaround erroneous numeric interpretation of +"0x"

		return high !== high || escapedWhitespace ?

			escaped :

			high < 0 ?

				// BMP codepoint

				String.fromCharCode(high + 0x10000) :

				// Supplemental Plane codepoint (surrogate pair)

				String.fromCharCode(high >> 10 | 0xD800, high & 0x3FF | 0xDC00);

	},

	// Used for iframes

	// See setDocument()

	// Removing the function wrapper causes a "Permission Denied"

	// error in IE

	unloadHandler = function() {

		setDocument();

	};

// Optimize for push.apply(_, NodeList)

try {

	push.apply(

		(arr = slice.call(preferredDoc.childNodes)),

		preferredDoc.childNodes

);

	// Support: Android<4.0

	// Detect silently failing push.apply

	arr[preferredDoc.childNodes.length].nodeType;

} catch (e) {

	push = { apply: arr.length ?

		// Leverage slice if possible

		function(target, els) {

			push_native.apply(target, slice.call(els));

		} :

		// Support: IE<9

		// Otherwise append directly

		function(target, els) {

			var j = target.length,

				i = 0;

			// Can't trust NodeList.length

			while ((target[j++] = els[i++])) {}

			target.length = j - 1;

		}

	};

}

function Sizzle(selector, context, results, seed) {

	var m, i, elem, nid, nidselect, match, groups, newSelector,

		newContext = context && context.ownerDocument,

		// nodeType defaults to 9, since context defaults to document

		nodeType = context ? context.nodeType : 9;

	results = results || [];

	// Return early from calls with invalid selector or context

	if (typeof selector !== "string" || !selector ||

		nodeType !== 1 && nodeType !== 9 && nodeType !== 11) {

		return results;

	}

	// Try to shortcut find operations (as opposed to filters) in HTML documents

	if (!seed) {

		if ((context ? context.ownerDocument || context : preferredDoc) !== document) {

			setDocument(context);

		}

		context = context || document;

		if (documentIsHTML) {

			// If the selector is sufficiently simple, try using a "get*By*" DOM method

			// (excepting DocumentFragment context, where the methods don't exist)

			if (nodeType !== 11 && (match = rquickExpr.exec(selector))) {

				// ID selector

				if ((m = match[1])) {

					// Document context

					if (nodeType === 9) {

						if ((elem = context.getElementById(m))) {

							// Support: IE, Opera, Webkit

							// TODO: identify versions

							// getElementById can match elements by name instead of ID

							if (elem.id === m) {

								results.push(elem);

								return results;

							}

						} else {

							return results;

						}

					// Element context

					} else {

						// Support: IE, Opera, Webkit

						// TODO: identify versions

						// getElementById can match elements by name instead of ID

						if (newContext && (elem = newContext.getElementById(m)) &&

							contains(context, elem) &&

							elem.id === m) {

							results.push(elem);

							return results;

						}

					}

				// Type selector

				} else if (match[2]) {

					push.apply(results, context.getElementsByTagName(selector));

					return results;

				// Class selector

				} else if ((m = match[3]) && support.getElementsByClassName &&

					context.getElementsByClassName) {

					push.apply(results, context.getElementsByClassName(m));

					return results;

				}

			}

			// Take advantage of querySelectorAll

			if (support.qsa &&

				!compilerCache[selector + " "] &&

				(!rbuggyQSA || !rbuggyQSA.test(selector))) {

				if (nodeType !== 1) {

					newContext = context;

					newSelector = selector;

				// qSA looks outside Element context, which is not what we want

				// Thanks to Andrew Dupont for this workaround technique

				// Support: IE <=8

				// Exclude object elements

				} else if (context.nodeName.toLowerCase() !== "object") {

					// Capture the context ID, setting it first if necessary

					if ((nid = context.getAttribute("id"))) {

						nid = nid.replace(rescape, "\\$&");

					} else {

						context.setAttribute("id", (nid = expando));

					}

					// Prefix every selector in the list

					groups = tokenize(selector);

					i = groups.length;

					nidselect = ridentifier.test(nid) ? "#" + nid : "[id='" + nid + "']";

					while (i--) {

						groups[i] = nidselect + " " + toSelector(groups[i]);

					}

					newSelector = groups.join(",");

					// Expand context for sibling selectors

					newContext = rsibling.test(selector) && testContext(context.parentNode) ||

						context;

				}

				if (newSelector) {

					try {

						push.apply(results,

							newContext.querySelectorAll(newSelector)

);

						return results;

					} catch (qsaError) {

					} finally {

						if (nid === expando) {

							context.removeAttribute("id");

						}

					}

				}

			}

		}

	}

	// All others

	return select(selector.replace(rtrim, "$1"), context, results, seed);

}

/**

 * Create key-value caches of limited size

 * @returns {function(string, object)} Returns the Object data after storing it on itself with

 *	property name the (space-suffixed) string and (if the cache is larger than Expr.cacheLength)

 *	deleting the oldest entry

 */

function createCache() {

	var keys = [];

	function cache(key, value) {

		// Use (key + " ") to avoid collision with native prototype properties (see Issue #157)

		if (keys.push(key + " ") > Expr.cacheLength) {

			// Only keep the most recent entries

			delete cache[keys.shift()];

		}

		return (cache[key + " "] = value);

	}

	return cache;

}

/**

 * Mark a function for special use by Sizzle

 * @param {Function} fn The function to mark

 */

function markFunction(fn) {

	fn[expando] = true;

	return fn;

}

/**

 * Support testing using an element

 * @param {Function} fn Passed the created div and expects a boolean result

 */

function assert(fn) {

	var div = document.createElement("div");

	try {

		return !!fn(div);

	} catch (e) {

		return false;

	} finally {

		// Remove from its parent by default

		if (div.parentNode) {

			div.parentNode.removeChild(div);

		}

		// release memory in IE

		div = null;

	}

}

/**

 * Adds the same handler for all of the specified attrs

 * @param {String} attrs Pipe-separated list of attributes

 * @param {Function} handler The method that will be applied

 */

function addHandle(attrs, handler) {

	var arr = attrs.split("|"),

		i = arr.length;

	while (i--) {

		Expr.attrHandle[arr[i]] = handler;

	}

}

/**

 * Checks document order of two siblings

 * @param {Element} a

 * @param {Element} b

 * @returns {Number} Returns less than 0 if a precedes b, greater than 0 if a follows b

 */

function siblingCheck(a, b) {

	var cur = b && a,

		diff = cur && a.nodeType === 1 && b.nodeType === 1 &&

			(~b.sourceIndex || MAX_NEGATIVE) -

			(~a.sourceIndex || MAX_NEGATIVE);

	// Use IE sourceIndex if available on both nodes

	if (diff) {

		return diff;

	}

	// Check if b follows a

	if (cur) {

		while ((cur = cur.nextSibling)) {

			if (cur === b) {

				return -1;

			}

		}

	}

	return a ? 1 : -1;

}

/**

 * Returns a function to use in pseudos for input types

 * @param {String} type

 */

function createInputPseudo(type) {

	return function(elem) {

		var name = elem.nodeName.toLowerCase();

		return name === "input" && elem.type === type;

	};

}

/**

 * Returns a function to use in pseudos for buttons

 * @param {String} type

 */

function createButtonPseudo(type) {

	return function(elem) {

		var name = elem.nodeName.toLowerCase();

		return (name === "input" || name === "button") && elem.type === type;

	};

}

/**

 * Returns a function to use in pseudos for positionals

 * @param {Function} fn

 */

function createPositionalPseudo(fn) {

	return markFunction(function(argument) {

		argument = +argument;

		return markFunction(function(seed, matches) {

			var j,

				matchIndexes = fn([], seed.length, argument),

				i = matchIndexes.length;

			// Match elements found at the specified indexes

			while (i--) {

				if (seed[(j = matchIndexes[i])]) {

					seed[j] = !(matches[j] = seed[j]);

				}

			}

		});

	});

}

/**

 * Checks a node for validity as a Sizzle context

 * @param {Element|Object=} context

 * @returns {Element|Object|Boolean} The input node if acceptable, otherwise a falsy value

 */

function testContext(context) {

	return context && typeof context.getElementsByTagName !== "undefined" && context;

}

// Expose support vars for convenience

support = Sizzle.support = {};

/**

 * Detects XML nodes

 * @param {Element|Object} elem An element or a document

 * @returns {Boolean} True iff elem is a non-HTML XML node

 */

isXML = Sizzle.isXML = function(elem) {

	// documentElement is verified for cases where it doesn't yet exist

	// (such as loading iframes in IE - #4833)

	var documentElement = elem && (elem.ownerDocument || elem).documentElement;

	return documentElement ? documentElement.nodeName !== "HTML" : false;

};

/**

 * Sets document-related variables once based on the current document

 * @param {Element|Object} [doc] An element or document object to use to set the document

 * @returns {Object} Returns the current document

 */

setDocument = Sizzle.setDocument = function(node) {

	var hasCompare, parent,

		doc = node ? node.ownerDocument || node : preferredDoc;

	// Return early if doc is invalid or already selected

	if (doc === document || doc.nodeType !== 9 || !doc.documentElement) {

		return document;

	}

	// Update global variables

	document = doc;

	docElem = document.documentElement;

	documentIsHTML = !isXML(document);

	// Support: IE 9-11, Edge

	// Accessing iframe documents after unload throws "permission denied" errors (jQuery #13936)

	if ((parent = document.defaultView) && parent.top !== parent) {

		// Support: IE 11

		if (parent.addEventListener) {

			parent.addEventListener("unload", unloadHandler, false);

		// Support: IE 9 - 10 only

		} else if (parent.attachEvent) {

			parent.attachEvent("onunload", unloadHandler);

		}

	}

	/* Attributes

	-- */

	// Support: IE<8

	// Verify that getAttribute really returns attributes and not properties

	// (excepting IE8 booleans)

	support.attributes = assert(function(div) {

		div.className = "i";

		return !div.getAttribute("className");

	});

	/* getElement(s)By*

	-- */

	// Check if getElementsByTagName("*") returns only elements

	support.getElementsByTagName = assert(function(div) {

		div.appendChild(document.createComment(""));

		return !div.getElementsByTagName("*").length;

	});

	// Support: IE<9

	support.getElementsByClassName = rnative.test(document.getElementsByClassName);

	// Support: IE<10

	// Check if getElementById returns elements by name

	// The broken getElementById methods don't pick up programatically-set names,

	// so use a roundabout getElementsByName test

	support.getById = assert(function(div) {

		docElem.appendChild(div).id = expando;

		return !document.getElementsByName || !document.getElementsByName(expando).length;

	});

	// ID find and filter

	if (support.getById) {

		Expr.find["ID"] = function(id, context) {

			if (typeof context.getElementById !== "undefined" && documentIsHTML) {

				var m = context.getElementById(id);

				return m ? [m] : [];

			}

		};

		Expr.filter["ID"] = function(id) {

			var attrId = id.replace(runescape, funescape);

			return function(elem) {

				return elem.getAttribute("id") === attrId;

			};

		};

	} else {

		// Support: IE6/7

		// getElementById is not reliable as a find shortcut

		delete Expr.find["ID"];

		Expr.filter["ID"] = function(id) {

			var attrId = id.replace(runescape, funescape);

			return function(elem) {

				var node = typeof elem.getAttributeNode !== "undefined" &&

					elem.getAttributeNode("id");

				return node && node.value === attrId;

			};

		};

	}

	// Tag

	Expr.find["TAG"] = support.getElementsByTagName ?

		function(tag, context) {

			if (typeof context.getElementsByTagName !== "undefined") {

				return context.getElementsByTagName(tag);

			// DocumentFragment nodes don't have gEBTN

			} else if (support.qsa) {

				return context.querySelectorAll(tag);

			}

		} :

		function(tag, context) {

			var elem,

				tmp = [],

				i = 0,

				// By happy coincidence, a (broken) gEBTN appears on DocumentFragment nodes too

				results = context.getElementsByTagName(tag);

			// Filter out possible comments

			if (tag === "*") {

				while ((elem = results[i++])) {

					if (elem.nodeType === 1) {

						tmp.push(elem);

					}

				}

				return tmp;

			}

			return results;

		};

	// Class

	Expr.find["CLASS"] = support.getElementsByClassName && function(className, context) {

		if (typeof context.getElementsByClassName !== "undefined" && documentIsHTML) {

			return context.getElementsByClassName(className);

		}

	};

	/* QSA/matchesSelector

	-- */

	// QSA and matchesSelector support

	// matchesSelector(:active) reports false when true (IE9/Opera 11.5)

	rbuggyMatches = [];

	// qSa(:focus) reports false when true (Chrome 21)

	// We allow this because of a bug in IE8/9 that throws an error

	// whenever `document.activeElement` is accessed on an iframe

	// So, we allow :focus to pass through QSA all the time to avoid the IE error

	// See http://bugs.jquery.com/ticket/13378

	rbuggyQSA = [];

	if ((support.qsa = rnative.test(document.querySelectorAll))) {

		// Build QSA regex

		// Regex strategy adopted from Diego Perini

		assert(function(div) {

			// Select is set to empty string on purpose

			// This is to test IE's treatment of not explicitly

			// setting a boolean content attribute,

			// since its presence should be enough

			// http://bugs.jquery.com/ticket/12359

			docElem.appendChild(div).innerHTML = "" +

				"<select id='" + expando + "-\r\\' msallowcapture=''>" +

				"<option selected=''></option></select>";

			// Support: IE8, Opera 11-12.16

			// Nothing should be selected when empty strings follow ^= or $= or *=

			// The test attribute must be unknown in Opera but "safe" for WinRT

			// http://msdn.microsoft.com/en-us/library/ie/hh465388.aspx#attribute_section

			if (div.querySelectorAll("[msallowcapture^='']").length) {

				rbuggyQSA.push("[*^$]=" + whitespace + "*(?:''|\"\")");

			}

			// Support: IE8

			// Boolean attributes and "value" are not treated correctly

			if (!div.querySelectorAll("[selected]").length) {

				rbuggyQSA.push("\\[" + whitespace + "*(?:value|" + booleans + ")");

			}

			// Support: Chrome<29, Android<4.4, Safari<7.0+, iOS<7.0+, PhantomJS<1.9.8+

			if (!div.querySelectorAll("[id~=" + expando + "-]").length) {

				rbuggyQSA.push("~=");

			}

			// Webkit/Opera - :checked should return selected option elements

			// http://www.w3.org/TR/2011/REC-css3-selectors-20110929/#checked

			// IE8 throws error here and will not see later tests

			if (!div.querySelectorAll(":checked").length) {

				rbuggyQSA.push(":checked");

			}

			// Support: Safari 8+, iOS 8+

			// https://bugs.webkit.org/show_bug.cgi?id=136851

			// In-page `selector#id sibing-combinator selector` fails

			if (!div.querySelectorAll("a#" + expando + "+*").length) {

				rbuggyQSA.push(".#.+[+~]");

			}

		});

		assert(function(div) {

			// Support: Windows 8 Native Apps

			// The type and name attributes are restricted during .innerHTML assignment

			var input = document.createElement("input");

			input.setAttribute("type", "hidden");

			div.appendChild(input).setAttribute("name", "D");

			// Support: IE8

			// Enforce case-sensitivity of name attribute

			if (div.querySelectorAll("[name=d]").length) {

				rbuggyQSA.push("name" + whitespace + "*[*^$|!~]?=");

			}

			// FF 3.5 - :enabled/:disabled and hidden elements (hidden elements are still enabled)

			// IE8 throws error here and will not see later tests

			if (!div.querySelectorAll(":enabled").length) {

				rbuggyQSA.push(":enabled", ":disabled");

			}

			// Opera 10-11 does not throw on post-comma invalid pseudos

			div.querySelectorAll("*,:x");

			rbuggyQSA.push(",.*:");

		});

	}

	if ((support.matchesSelector = rnative.test((matches = docElem.matches ||

		docElem.webkitMatchesSelector ||

		docElem.mozMatchesSelector ||

		docElem.oMatchesSelector ||

		docElem.msMatchesSelector)))) {

		assert(function(div) {

			// Check to see if it's possible to do matchesSelector

			// on a disconnected node (IE 9)

			support.disconnectedMatch = matches.call(div, "div");

			// This should fail with an exception

			// Gecko does not error, returns false instead

			matches.call(div, "[s!='']:x");

			rbuggyMatches.push("!=", pseudos);

		});

	}

	rbuggyQSA = rbuggyQSA.length && new RegExp(rbuggyQSA.join("|"));

	rbuggyMatches = rbuggyMatches.length && new RegExp(rbuggyMatches.join("|"));

	/* Contains

	-- */

	hasCompare = rnative.test(docElem.compareDocumentPosition);

	// Element contains another

	// Purposefully self-exclusive

	// As in, an element does not contain itself

	contains = hasCompare || rnative.test(docElem.contains) ?

		function(a, b) {

			var adown = a.nodeType === 9 ? a.documentElement : a,

				bup = b && b.parentNode;

			return a === bup || !!(bup && bup.nodeType === 1 && (

				adown.contains ?

					adown.contains(bup) :

					a.compareDocumentPosition && a.compareDocumentPosition(bup) & 16

));

		} :

		function(a, b) {

			if (b) {

				while ((b = b.parentNode)) {

					if (b === a) {

						return true;

					}

				}

			}

			return false;

		};

	/* Sorting

	-- */

	// Document order sorting

	sortOrder = hasCompare ?

	function(a, b) {

		// Flag for duplicate removal

		if (a === b) {

			hasDuplicate = true;

			return 0;

		}

		// Sort on method existence if only one input has compareDocumentPosition

		var compare = !a.compareDocumentPosition - !b.compareDocumentPosition;

		if (compare) {

			return compare;

		}

		// Calculate position if both inputs belong to the same document

		compare = (a.ownerDocument || a) === (b.ownerDocument || b) ?

			a.compareDocumentPosition(b) :

			// Otherwise we know they are disconnected

			1;

		// Disconnected nodes

		if (compare & 1 ||

			(!support.sortDetached && b.compareDocumentPosition(a) === compare)) {

			// Choose the first element that is related to our preferred document

			if (a === document || a.ownerDocument === preferredDoc && contains(preferredDoc, a)) {

				return -1;

			}

			if (b === document || b.ownerDocument === preferredDoc && contains(preferredDoc, b)) {

				return 1;

			}

			// Maintain original order

			return sortInput ?

				(indexOf(sortInput, a) - indexOf(sortInput, b)) :

				0;

		}

		return compare & 4 ? -1 : 1;

	} :

	function(a, b) {

		// Exit early if the nodes are identical

		if (a === b) {

			hasDuplicate = true;

			return 0;

		}

		var cur,

			i = 0,

			aup = a.parentNode,

			bup = b.parentNode,

			ap = [a],

			bp = [b];

		// Parentless nodes are either documents or disconnected

		if (!aup || !bup) {

			return a === document ? -1 :

				b === document ? 1 :

				aup ? -1 :

				bup ? 1 :

				sortInput ?

				(indexOf(sortInput, a) - indexOf(sortInput, b)) :

				0;

		// If the nodes are siblings, we can do a quick check

		} else if (aup === bup) {

			return siblingCheck(a, b);

		}

		// Otherwise we need full lists of their ancestors for comparison

		cur = a;

		while ((cur = cur.parentNode)) {

			ap.unshift(cur);

		}

		cur = b;

		while ((cur = cur.parentNode)) {

			bp.unshift(cur);

		}

		// Walk down the tree looking for a discrepancy

		while (ap[i] === bp[i]) {

			i++;

		}

		return i ?

			// Do a sibling check if the nodes have a common ancestor

			siblingCheck(ap[i], bp[i]) :

			// Otherwise nodes in our document sort first

			ap[i] === preferredDoc ? -1 :

			bp[i] === preferredDoc ? 1 :

			0;

	};

	return document;

};

Sizzle.matches = function(expr, elements) {

	return Sizzle(expr, null, null, elements);

};

Sizzle.matchesSelector = function(elem, expr) {

	// Set document vars if needed

	if ((elem.ownerDocument || elem) !== document) {

		setDocument(elem);

	}

	// Make sure that attribute selectors are quoted

	expr = expr.replace(rattributeQuotes, "='$1']");

	if (support.matchesSelector && documentIsHTML &&

		!compilerCache[expr + " "] &&

		(!rbuggyMatches || !rbuggyMatches.test(expr)) &&

		(!rbuggyQSA || !rbuggyQSA.test(expr))) {

		try {

			var ret = matches.call(elem, expr);

			// IE 9's matchesSelector returns false on disconnected nodes

			if (ret || support.disconnectedMatch ||

					// As well, disconnected nodes are said to be in a document

					// fragment in IE 9

					elem.document && elem.document.nodeType !== 11) {

				return ret;

			}

		} catch (e) {}

	}

	return Sizzle(expr, document, null, [elem]).length > 0;

};

Sizzle.contains = function(context, elem) {

	// Set document vars if needed

	if ((context.ownerDocument || context) !== document) {

		setDocument(context);

	}

	return contains(context, elem);

};

Sizzle.attr = function(elem, name) {

	// Set document vars if needed

	if ((elem.ownerDocument || elem) !== document) {

		setDocument(elem);

	}

	var fn = Expr.attrHandle[name.toLowerCase()],

		// Don't get fooled by Object.prototype properties (jQuery #13807)

		val = fn && hasOwn.call(Expr.attrHandle, name.toLowerCase()) ?

			fn(elem, name, !documentIsHTML) :

			undefined;

	return val !== undefined ?

		val :

		support.attributes || !documentIsHTML ?

			elem.getAttribute(name) :

			(val = elem.getAttributeNode(name)) && val.specified ?

				val.value :

				null;

};

Sizzle.error = function(msg) {

	throw new Error("Syntax error, unrecognized expression: " + msg);

};

/**

 * Document sorting and removing duplicates

 * @param {ArrayLike} results

 */

Sizzle.uniqueSort = function(results) {

	var elem,

		duplicates = [],

		j = 0,

		i = 0;

	// Unless we *know* we can detect duplicates, assume their presence

	hasDuplicate = !support.detectDuplicates;

	sortInput = !support.sortStable && results.slice(0);

	results.sort(sortOrder);

	if (hasDuplicate) {

		while ((elem = results[i++])) {

			if (elem === results[i]) {

				j = duplicates.push(i);

			}

		}

		while (j--) {

			results.splice(duplicates[j], 1);

		}

	}

	// Clear input after sorting to release objects

	// See https://github.com/jquery/sizzle/pull/225

	sortInput = null;

	return results;

};

/**

 * Utility function for retrieving the text value of an array of DOM nodes

 * @param {Array|Element} elem

 */

getText = Sizzle.getText = function(elem) {

	var node,

		ret = "",

		i = 0,

		nodeType = elem.nodeType;

	if (!nodeType) {

		// If no nodeType, this is expected to be an array

		while ((node = elem[i++])) {

			// Do not traverse comment nodes

			ret += getText(node);

		}

	} else if (nodeType === 1 || nodeType === 9 || nodeType === 11) {

		// Use textContent for elements

		// innerText usage removed for consistency of new lines (jQuery #11153)

		if (typeof elem.textContent === "string") {

			return elem.textContent;

		} else {

			// Traverse its children

			for (elem = elem.firstChild; elem; elem = elem.nextSibling) {

				ret += getText(elem);

			}

		}

	} else if (nodeType === 3 || nodeType === 4) {

		return elem.nodeValue;

	}

	// Do not include comment or processing instruction nodes

	return ret;

};

Expr = Sizzle.selectors = {

	// Can be adjusted by the user

	cacheLength: 50,

	createPseudo: markFunction,

	match: matchExpr,

	attrHandle: {},

	find: {},

	relative: {

		">": { dir: "parentNode", first: true },

		" ": { dir: "parentNode" },

		"+": { dir: "previousSibling", first: true },

		"~": { dir: "previousSibling" }

	},

	preFilter: {

		"ATTR": function(match) {

			match[1] = match[1].replace(runescape, funescape);

			// Move the given value to match[3] whether quoted or unquoted

			match[3] = (match[3] || match[4] || match[5] || "").replace(runescape, funescape);

			if (match[2] === "~=") {

				match[3] = " " + match[3] + " ";

			}

			return match.slice(0, 4);

		},

		"CHILD": function(match) {

			/* matches from matchExpr["CHILD"]

				1 type (only|nth|...)

				2 what (child|of-type)

				3 argument (even|odd|\d*|\d*n([+-]\d+)?|...)

				4 xn-component of xn+y argument ([+-]?\d*n|)

				5 sign of xn-component

				6 x of xn-component

				7 sign of y-component

				8 y of y-component

			*/

			match[1] = match[1].toLowerCase();

			if (match[1].slice(0, 3) === "nth") {

				// nth-* requires argument

				if (!match[3]) {

					Sizzle.error(match[0]);

				}

				// numeric x and y parameters for Expr.filter.CHILD

				// remember that false/true cast respectively to 0/1

				match[4] = +(match[4] ? match[5] + (match[6] || 1) : 2 * (match[3] === "even" || match[3] === "odd"));

				match[5] = +((match[7] + match[8]) || match[3] === "odd");

			// other types prohibit arguments

			} else if (match[3]) {

				Sizzle.error(match[0]);

			}

			return match;

		},

		"PSEUDO": function(match) {

			var excess,

				unquoted = !match[6] && match[2];

			if (matchExpr["CHILD"].test(match[0])) {

				return null;

			}

			// Accept quoted arguments as-is

			if (match[3]) {

				match[2] = match[4] || match[5] || "";

			// Strip excess characters from unquoted arguments

			} else if (unquoted && rpseudo.test(unquoted) &&

				// Get excess from tokenize (recursively)

				(excess = tokenize(unquoted, true)) &&

				// advance to the next closing parenthesis

				(excess = unquoted.indexOf(")", unquoted.length - excess) - unquoted.length)) {

				// excess is a negative index

				match[0] = match[0].slice(0, excess);

				match[2] = unquoted.slice(0, excess);

			}

			// Return only captures needed by the pseudo filter method (type and argument)

			return match.slice(0, 3);

		}

	},

	filter: {

		"TAG": function(nodeNameSelector) {

			var nodeName = nodeNameSelector.replace(runescape, funescape).toLowerCase();

			return nodeNameSelector === "*" ?

				function() { return true; } :

				function(elem) {

					return elem.nodeName && elem.nodeName.toLowerCase() === nodeName;

				};

		},

		"CLASS": function(className) {

			var pattern = classCache[className + " "];

			return pattern ||

				(pattern = new RegExp("(^|" + whitespace + ")" + className + "(" + whitespace + "|$)")) &&

				classCache(className, function(elem) {

					return pattern.test(typeof elem.className === "string" && elem.className || typeof elem.getAttribute !== "undefined" && elem.getAttribute("class") || "");

				});

		},

		"ATTR": function(name, operator, check) {

			return function(elem) {

				var result = Sizzle.attr(elem, name);

				if (result == null) {

					return operator === "!=";

				}

				if (!operator) {

					return true;

				}

				result += "";

				return operator === "=" ? result === check :

					operator === "!=" ? result !== check :

					operator === "^=" ? check && result.indexOf(check) === 0 :

					operator === "*=" ? check && result.indexOf(check) > -1 :

					operator === "$=" ? check && result.slice(-check.length) === check :

					operator === "~=" ? (" " + result.replace(rwhitespace, " ") + " ").indexOf(check) > -1 :

					operator === "|=" ? result === check || result.slice(0, check.length + 1) === check + "-" :

					false;

			};

		},

		"CHILD": function(type, what, argument, first, last) {

			var simple = type.slice(0, 3) !== "nth",

				forward = type.slice(-4) !== "last",

				ofType = what === "of-type";

			return first === 1 && last === 0 ?

				// Shortcut for :nth-*(n)

				function(elem) {

					return !!elem.parentNode;

				} :

				function(elem, context, xml) {

					var cache, uniqueCache, outerCache, node, nodeIndex, start,

						dir = simple !== forward ? "nextSibling" : "previousSibling",

						parent = elem.parentNode,

						name = ofType && elem.nodeName.toLowerCase(),

						useCache = !xml && !ofType,

						diff = false;

					if (parent) {

						// :(first|last|only)-(child|of-type)

						if (simple) {

							while (dir) {

								node = elem;

								while ((node = node[dir])) {

									if (ofType ?

										node.nodeName.toLowerCase() === name :

										node.nodeType === 1) {

										return false;

									}

								}

								// Reverse direction for :only-* (if we haven't yet done so)

								start = dir = type === "only" && !start && "nextSibling";

							}

							return true;

						}

						start = [forward ? parent.firstChild : parent.lastChild];

						// non-xml :nth-child(...) stores cache data on `parent`

						if (forward && useCache) {

							// Seek `elem` from a previously-cached index

							// ...in a gzip-friendly way

							node = parent;

							outerCache = node[expando] || (node[expando] = {});

							// Support: IE <9 only

							// Defend against cloned attroperties (jQuery gh-1709)

							uniqueCache = outerCache[node.uniqueID] ||

								(outerCache[node.uniqueID] = {});

							cache = uniqueCache[type] || [];

							nodeIndex = cache[0] === dirruns && cache[1];

							diff = nodeIndex && cache[2];

							node = nodeIndex && parent.childNodes[nodeIndex];

							while ((node = ++nodeIndex && node && node[dir] ||

								// Fallback to seeking `elem` from the start

								(diff = nodeIndex = 0) || start.pop())) {

								// When found, cache indexes on `parent` and break

								if (node.nodeType === 1 && ++diff && node === elem) {

									uniqueCache[type] = [dirruns, nodeIndex, diff];

									break;

								}

							}

						} else {

							// Use previously-cached element index if available

							if (useCache) {

								// ...in a gzip-friendly way

								node = elem;

								outerCache = node[expando] || (node[expando] = {});

								// Support: IE <9 only

								// Defend against cloned attroperties (jQuery gh-1709)

								uniqueCache = outerCache[node.uniqueID] ||

									(outerCache[node.uniqueID] = {});

								cache = uniqueCache[type] || [];

								nodeIndex = cache[0] === dirruns && cache[1];

								diff = nodeIndex;

							}

							// xml :nth-child(...)

							// or :nth-last-child(...) or :nth(-last)?-of-type(...)

							if (diff === false) {

								// Use the same loop as above to seek `elem` from the start

								while ((node = ++nodeIndex && node && node[dir] ||

									(diff = nodeIndex = 0) || start.pop())) {

									if ((ofType ?

										node.nodeName.toLowerCase() === name :

										node.nodeType === 1) &&

										++diff) {

										// Cache the index of each encountered element

										if (useCache) {

											outerCache = node[expando] || (node[expando] = {});

											// Support: IE <9 only

											// Defend against cloned attroperties (jQuery gh-1709)

											uniqueCache = outerCache[node.uniqueID] ||

												(outerCache[node.uniqueID] = {});

											uniqueCache[type] = [dirruns, diff];

										}

										if (node === elem) {

											break;

										}

									}

								}

							}

						}

						// Incorporate the offset, then check against cycle size

						diff -= last;

						return diff === first || (diff % first === 0 && diff / first >= 0);

					}

				};

		},

		"PSEUDO": function(pseudo, argument) {

			// pseudo-class names are case-insensitive

			// http://www.w3.org/TR/selectors/#pseudo-classes

			// Prioritize by case sensitivity in case custom pseudos are added with uppercase letters

			// Remember that setFilters inherits from pseudos

			var args,

				fn = Expr.pseudos[pseudo] || Expr.setFilters[pseudo.toLowerCase()] ||

					Sizzle.error("unsupported pseudo: " + pseudo);

			// The user may use createPseudo to indicate that

			// arguments are needed to create the filter function

			// just as Sizzle does

			if (fn[expando]) {

				return fn(argument);

			}

			// But maintain support for old signatures

			if (fn.length > 1) {

				args = [pseudo, pseudo, "", argument];

				return Expr.setFilters.hasOwnProperty(pseudo.toLowerCase()) ?

					markFunction(function(seed, matches) {

						var idx,

							matched = fn(seed, argument),

							i = matched.length;

						while (i--) {

							idx = indexOf(seed, matched[i]);

							seed[idx] = !(matches[idx] = matched[i]);

						}

					}) :

					function(elem) {

						return fn(elem, 0, args);

					};

			}

			return fn;

		}

	},

	pseudos: {

		// Potentially complex pseudos

		"not": markFunction(function(selector) {

			// Trim the selector passed to compile

			// to avoid treating leading and trailing

			// spaces as combinators

			var input = [],

				results = [],

				matcher = compile(selector.replace(rtrim, "$1"));

			return matcher[expando] ?

				markFunction(function(seed, matches, context, xml) {

					var elem,

						unmatched = matcher(seed, null, xml, []),

						i = seed.length;

					// Match elements unmatched by `matcher`

					while (i--) {

						if ((elem = unmatched[i])) {

							seed[i] = !(matches[i] = elem);

						}

					}

				}) :

				function(elem, context, xml) {

					input[0] = elem;

					matcher(input, null, xml, results);

					// Don't keep the element (issue #299)

					input[0] = null;

					return !results.pop();

				};

		}),

		"has": markFunction(function(selector) {

			return function(elem) {

				return Sizzle(selector, elem).length > 0;

			};

		}),

		"contains": markFunction(function(text) {

			text = text.replace(runescape, funescape);

			return function(elem) {

				return (elem.textContent || elem.innerText || getText(elem)).indexOf(text) > -1;

			};

		}),

		// "Whether an element is represented by a :lang() selector

		// is based solely on the element's language value

		// being equal to the identifier C,

		// or beginning with the identifier C immediately followed by "-".

		// The matching of C against the element's language value is performed case-insensitively.

		// The identifier C does not have to be a valid language name."

		// http://www.w3.org/TR/selectors/#lang-pseudo

		"lang": markFunction(function(lang) {

			// lang value must be a valid identifier

			if (!ridentifier.test(lang || "")) {

				Sizzle.error("unsupported lang: " + lang);

			}

			lang = lang.replace(runescape, funescape).toLowerCase();

			return function(elem) {

				var elemLang;

				do {

					if ((elemLang = documentIsHTML ?

						elem.lang :

						elem.getAttribute("xml:lang") || elem.getAttribute("lang"))) {

						elemLang = elemLang.toLowerCase();

						return elemLang === lang || elemLang.indexOf(lang + "-") === 0;

					}

				} while ((elem = elem.parentNode) && elem.nodeType === 1);

				return false;

			};

		}),

		// Miscellaneous

		"target": function(elem) {

			var hash = window.location && window.location.hash;

			return hash && hash.slice(1) === elem.id;

		},

		"root": function(elem) {

			return elem === docElem;

		},

		"focus": function(elem) {

			return elem === document.activeElement && (!document.hasFocus || document.hasFocus()) && !!(elem.type || elem.href || ~elem.tabIndex);

		},

		// Boolean properties

		"enabled": function(elem) {

			return elem.disabled === false;

		},

		"disabled": function(elem) {

			return elem.disabled === true;

		},

		"checked": function(elem) {

			// In CSS3, :checked should return both checked and selected elements

			// http://www.w3.org/TR/2011/REC-css3-selectors-20110929/#checked

			var nodeName = elem.nodeName.toLowerCase();

			return (nodeName === "input" && !!elem.checked) || (nodeName === "option" && !!elem.selected);

		},

		"selected": function(elem) {

			// Accessing this property makes selected-by-default

			// options in Safari work properly

			if (elem.parentNode) {

				elem.parentNode.selectedIndex;

			}

			return elem.selected === true;

		},

		// Contents

		"empty": function(elem) {

			// http://www.w3.org/TR/selectors/#empty-pseudo

			// :empty is negated by element (1) or content nodes (text: 3; cdata: 4; entity ref: 5),

			// but not by others (comment: 8; processing instruction: 7; etc.)

			// nodeType < 6 works because attributes (2) do not appear as children

			for (elem = elem.firstChild; elem; elem = elem.nextSibling) {

				if (elem.nodeType < 6) {

					return false;

				}

			}

			return true;

		},

		"parent": function(elem) {

			return !Expr.pseudos["empty"](elem);

		},

		// Element/input types

		"header": function(elem) {

			return rheader.test(elem.nodeName);

		},

		"input": function(elem) {

			return rinputs.test(elem.nodeName);

		},

		"button": function(elem) {

			var name = elem.nodeName.toLowerCase();

			return name === "input" && elem.type === "button" || name === "button";

		},

		"text": function(elem) {

			var attr;

			return elem.nodeName.toLowerCase() === "input" &&

				elem.type === "text" &&

				// Support: IE<8

				// New HTML5 attribute values (e.g., "search") appear with elem.type === "text"

				((attr = elem.getAttribute("type")) == null || attr.toLowerCase() === "text");

		},

		// Position-in-collection

		"first": createPositionalPseudo(function() {

			return [0];

		}),

		"last": createPositionalPseudo(function(matchIndexes, length) {

			return [length - 1];

		}),

		"eq": createPositionalPseudo(function(matchIndexes, length, argument) {

			return [argument < 0 ? argument + length : argument];

		}),

		"even": createPositionalPseudo(function(matchIndexes, length) {

			var i = 0;

			for (; i < length; i += 2) {

				matchIndexes.push(i);

			}

			return matchIndexes;

		}),

		"odd": createPositionalPseudo(function(matchIndexes, length) {

			var i = 1;

			for (; i < length; i += 2) {

				matchIndexes.push(i);

			}

			return matchIndexes;

		}),

		"lt": createPositionalPseudo(function(matchIndexes, length, argument) {

			var i = argument < 0 ? argument + length : argument;

			for (; --i >= 0;) {

				matchIndexes.push(i);

			}

			return matchIndexes;

		}),

		"gt": createPositionalPseudo(function(matchIndexes, length, argument) {

			var i = argument < 0 ? argument + length : argument;

			for (; ++i < length;) {

				matchIndexes.push(i);

			}

			return matchIndexes;

		})

	}

};

Expr.pseudos["nth"] = Expr.pseudos["eq"];

// Add button/input type pseudos

for (i in { radio: true, checkbox: true, file: true, password: true, image: true }) {

	Expr.pseudos[i] = createInputPseudo(i);

}

for (i in { submit: true, reset: true }) {

	Expr.pseudos[i] = createButtonPseudo(i);

}

// Easy API for creating new setFilters

function setFilters() {}

setFilters.prototype = Expr.filters = Expr.pseudos;

Expr.setFilters = new setFilters();

tokenize = Sizzle.tokenize = function(selector, parseOnly) {

	var matched, match, tokens, type,

		soFar, groups, preFilters,

		cached = tokenCache[selector + " "];

	if (cached) {

		return parseOnly ? 0 : cached.slice(0);

	}

	soFar = selector;

	groups = [];

	preFilters = Expr.preFilter;

	while (soFar) {

		// Comma and first run

		if (!matched || (match = rcomma.exec(soFar))) {

			if (match) {

				// Don't consume trailing commas as valid

				soFar = soFar.slice(match[0].length) || soFar;

			}

			groups.push((tokens = []));

		}

		matched = false;

		// Combinators

		if ((match = rcombinators.exec(soFar))) {

			matched = match.shift();

			tokens.push({

				value: matched,

				// Cast descendant combinators to space

				type: match[0].replace(rtrim, " ")

			});

			soFar = soFar.slice(matched.length);

		}

		// Filters

		for (type in Expr.filter) {

			if ((match = matchExpr[type].exec(soFar)) && (!preFilters[type] ||

				(match = preFilters[type](match)))) {

				matched = match.shift();

				tokens.push({

					value: matched,

					type: type,

					matches: match

				});

				soFar = soFar.slice(matched.length);

			}

		}

		if (!matched) {

			break;

		}

	}

	// Return the length of the invalid excess

	// if we're just parsing

	// Otherwise, throw an error or return tokens

	return parseOnly ?

		soFar.length :

		soFar ?

			Sizzle.error(selector) :

			// Cache the tokens

			tokenCache(selector, groups).slice(0);

};

function toSelector(tokens) {

	var i = 0,

		len = tokens.length,

		selector = "";

	for (; i < len; i++) {

		selector += tokens[i].value;

	}

	return selector;

}

function addCombinator(matcher, combinator, base) {

	var dir = combinator.dir,

		checkNonElements = base && dir === "parentNode",

		doneName = done++;

	return combinator.first ?

		// Check against closest ancestor/preceding element

		function(elem, context, xml) {

			while ((elem = elem[dir])) {

				if (elem.nodeType === 1 || checkNonElements) {

					return matcher(elem, context, xml);

				}

			}

		} :

		// Check against all ancestor/preceding elements

		function(elem, context, xml) {

			var oldCache, uniqueCache, outerCache,

				newCache = [dirruns, doneName];

			// We can't set arbitrary data on XML nodes, so they don't benefit from combinator caching

			if (xml) {

				while ((elem = elem[dir])) {

					if (elem.nodeType === 1 || checkNonElements) {

						if (matcher(elem, context, xml)) {

							return true;

						}

					}

				}

			} else {

				while ((elem = elem[dir])) {

					if (elem.nodeType === 1 || checkNonElements) {

						outerCache = elem[expando] || (elem[expando] = {});

						// Support: IE <9 only

						// Defend against cloned attroperties (jQuery gh-1709)

						uniqueCache = outerCache[elem.uniqueID] || (outerCache[elem.uniqueID] = {});

						if ((oldCache = uniqueCache[dir]) &&

							oldCache[0] === dirruns && oldCache[1] === doneName) {

							// Assign to newCache so results back-propagate to previous elements

							return (newCache[2] = oldCache[2]);

						} else {

							// Reuse newcache so results back-propagate to previous elements

							uniqueCache[dir] = newCache;

							// A match means we're done; a fail means we have to keep checking

							if ((newCache[2] = matcher(elem, context, xml))) {

								return true;

							}

						}

					}

				}

			}

		};

}

function elementMatcher(matchers) {

	return matchers.length > 1 ?

		function(elem, context, xml) {

			var i = matchers.length;

			while (i--) {

				if (!matchers[i](elem, context, xml)) {

					return false;

				}

			}

			return true;

		} :

		matchers[0];

}

function multipleContexts(selector, contexts, results) {

	var i = 0,

		len = contexts.length;

	for (; i < len; i++) {

		Sizzle(selector, contexts[i], results);

	}

	return results;

}

function condense(unmatched, map, filter, context, xml) {

	var elem,

		newUnmatched = [],

		i = 0,

		len = unmatched.length,

		mapped = map != null;

	for (; i < len; i++) {

		if ((elem = unmatched[i])) {

			if (!filter || filter(elem, context, xml)) {

				newUnmatched.push(elem);

				if (mapped) {

					map.push(i);

				}

			}

		}

	}

	return newUnmatched;

}

function setMatcher(preFilter, selector, matcher, postFilter, postFinder, postSelector) {

	if (postFilter && !postFilter[expando]) {

		postFilter = setMatcher(postFilter);

	}

	if (postFinder && !postFinder[expando]) {

		postFinder = setMatcher(postFinder, postSelector);

	}

	return markFunction(function(seed, results, context, xml) {

		var temp, i, elem,

			preMap = [],

			postMap = [],

			preexisting = results.length,

			// Get initial elements from seed or context

			elems = seed || multipleContexts(selector || "*", context.nodeType ? [context] : context, []),

			// Prefilter to get matcher input, preserving a map for seed-results synchronization

			matcherIn = preFilter && (seed || !selector) ?

				condense(elems, preMap, preFilter, context, xml) :

				elems,

			matcherOut = matcher ?

				// If we have a postFinder, or filtered seed, or non-seed postFilter or preexisting results,

				postFinder || (seed ? preFilter : preexisting || postFilter) ?

					// ...intermediate processing is necessary

					[] :

					// ...otherwise use results directly

					results :

				matcherIn;

		// Find primary matches

		if (matcher) {

			matcher(matcherIn, matcherOut, context, xml);

		}

		// Apply postFilter

		if (postFilter) {

			temp = condense(matcherOut, postMap);

			postFilter(temp, [], context, xml);

			// Un-match failing elements by moving them back to matcherIn

			i = temp.length;

			while (i--) {

				if ((elem = temp[i])) {

					matcherOut[postMap[i]] = !(matcherIn[postMap[i]] = elem);

				}

			}

		}

		if (seed) {

			if (postFinder || preFilter) {

				if (postFinder) {

					// Get the final matcherOut by condensing this intermediate into postFinder contexts

					temp = [];

					i = matcherOut.length;

					while (i--) {

						if ((elem = matcherOut[i])) {

							// Restore matcherIn since elem is not yet a final match

							temp.push((matcherIn[i] = elem));

						}

					}

					postFinder(null, (matcherOut = []), temp, xml);

				}

				// Move matched elements from seed to results to keep them synchronized

				i = matcherOut.length;

				while (i--) {

					if ((elem = matcherOut[i]) &&

						(temp = postFinder ? indexOf(seed, elem) : preMap[i]) > -1) {

						seed[temp] = !(results[temp] = elem);

					}

				}

			}

		// Add elements to results, through postFinder if defined

		} else {

			matcherOut = condense(

				matcherOut === results ?

					matcherOut.splice(preexisting, matcherOut.length) :

					matcherOut

);

			if (postFinder) {

				postFinder(null, results, matcherOut, xml);

			} else {

				push.apply(results, matcherOut);

			}

		}

	});

}

function matcherFromTokens(tokens) {

	var checkContext, matcher, j,

		len = tokens.length,

		leadingRelative = Expr.relative[tokens[0].type],

		implicitRelative = leadingRelative || Expr.relative[" "],

		i = leadingRelative ? 1 : 0,

		// The foundational matcher ensures that elements are reachable from top-level context(s)

		matchContext = addCombinator(function(elem) {

			return elem === checkContext;

		}, implicitRelative, true),

		matchAnyContext = addCombinator(function(elem) {

			return indexOf(checkContext, elem) > -1;

		}, implicitRelative, true),

		matchers = [function(elem, context, xml) {

			var ret = (!leadingRelative && (xml || context !== outermostContext)) || (

				(checkContext = context).nodeType ?

					matchContext(elem, context, xml) :

					matchAnyContext(elem, context, xml));

			// Avoid hanging onto element (issue #299)

			checkContext = null;

			return ret;

		}];

	for (; i < len; i++) {

		if ((matcher = Expr.relative[tokens[i].type])) {

			matchers = [addCombinator(elementMatcher(matchers), matcher)];

		} else {

			matcher = Expr.filter[tokens[i].type].apply(null, tokens[i].matches);

			// Return special upon seeing a positional matcher

			if (matcher[expando]) {

				// Find the next relative operator (if any) for proper handling

				j = ++i;

				for (; j < len; j++) {

					if (Expr.relative[tokens[j].type]) {

						break;

					}

				}

				return setMatcher(

					i > 1 && elementMatcher(matchers),

					i > 1 && toSelector(

						// If the preceding token was a descendant combinator, insert an implicit any-element `*`

						tokens.slice(0, i - 1).concat({ value: tokens[i - 2].type === " " ? "*" : "" })

).replace(rtrim, "$1"),

					matcher,

					i < j && matcherFromTokens(tokens.slice(i, j)),

					j < len && matcherFromTokens((tokens = tokens.slice(j))),

					j < len && toSelector(tokens)

);

			}

			matchers.push(matcher);

		}

	}

	return elementMatcher(matchers);

}

function matcherFromGroupMatchers(elementMatchers, setMatchers) {

	var bySet = setMatchers.length > 0,

		byElement = elementMatchers.length > 0,

		superMatcher = function(seed, context, xml, results, outermost) {

			var elem, j, matcher,

				matchedCount = 0,

				i = "0",

				unmatched = seed && [],

				setMatched = [],

				contextBackup = outermostContext,

				// We must always have either seed elements or outermost context

				elems = seed || byElement && Expr.find["TAG"]("*", outermost),

				// Use integer dirruns iff this is the outermost matcher

				dirrunsUnique = (dirruns += contextBackup == null ? 1 : Math.random() || 0.1),

				len = elems.length;

			if (outermost) {

				outermostContext = context === document || context || outermost;

			}

			// Add elements passing elementMatchers directly to results

			// Support: IE<9, Safari

			// Tolerate NodeList properties (IE: "length"; Safari: <number>) matching elements by id

			for (; i !== len && (elem = elems[i]) != null; i++) {

				if (byElement && elem) {

					j = 0;

					if (!context && elem.ownerDocument !== document) {

						setDocument(elem);

						xml = !documentIsHTML;

					}

					while ((matcher = elementMatchers[j++])) {

						if (matcher(elem, context || document, xml)) {

							results.push(elem);

							break;

						}

					}

					if (outermost) {

						dirruns = dirrunsUnique;

					}

				}

				// Track unmatched elements for set filters

				if (bySet) {

					// They will have gone through all possible matchers

					if ((elem = !matcher && elem)) {

						matchedCount--;

					}

					// Lengthen the array for every element, matched or not

					if (seed) {

						unmatched.push(elem);

					}

				}

			}

			// `i` is now the count of elements visited above, and adding it to `matchedCount`

			// makes the latter nonnegative.

			matchedCount += i;

			// Apply set filters to unmatched elements

			// NOTE: This can be skipped if there are no unmatched elements (i.e., `matchedCount`

			// equals `i`), unless we didn't visit _any_ elements in the above loop because we have

			// no element matchers and no seed.

			// Incrementing an initially-string "0" `i` allows `i` to remain a string only in that

			// case, which will result in a "00" `matchedCount` that differs from `i` but is also

			// numerically zero.

			if (bySet && i !== matchedCount) {

				j = 0;

				while ((matcher = setMatchers[j++])) {

					matcher(unmatched, setMatched, context, xml);

				}

				if (seed) {

					// Reintegrate element matches to eliminate the need for sorting

					if (matchedCount > 0) {

						while (i--) {

							if (!(unmatched[i] || setMatched[i])) {

								setMatched[i] = pop.call(results);

							}

						}

					}

					// Discard index placeholder values to get only actual matches

					setMatched = condense(setMatched);

				}

				// Add matches to results

				push.apply(results, setMatched);

				// Seedless set matches succeeding multiple successful matchers stipulate sorting

				if (outermost && !seed && setMatched.length > 0 &&

					(matchedCount + setMatchers.length) > 1) {

					Sizzle.uniqueSort(results);

				}

			}

			// Override manipulation of globals by nested matchers

			if (outermost) {

				dirruns = dirrunsUnique;

				outermostContext = contextBackup;

			}

			return unmatched;

		};

	return bySet ?

		markFunction(superMatcher) :

		superMatcher;

}

compile = Sizzle.compile = function(selector, match /* Internal Use Only */) {

	var i,

		setMatchers = [],

		elementMatchers = [],

		cached = compilerCache[selector + " "];

	if (!cached) {

		// Generate a function of recursive functions that can be used to check each element

		if (!match) {

			match = tokenize(selector);

		}

		i = match.length;

		while (i--) {

			cached = matcherFromTokens(match[i]);

			if (cached[expando]) {

				setMatchers.push(cached);

			} else {

				elementMatchers.push(cached);

			}

		}

		// Cache the compiled function

		cached = compilerCache(selector, matcherFromGroupMatchers(elementMatchers, setMatchers));

		// Save selector and tokenization

		cached.selector = selector;

	}

	return cached;

};

/**

 * A low-level selection function that works with Sizzle's compiled

 * selector functions

 * @param {String|Function} selector A selector or a pre-compiled

 * selector function built with Sizzle.compile

 * @param {Element} context

 * @param {Array} [results]

 * @param {Array} [seed] A set of elements to match against

 */

select = Sizzle.select = function(selector, context, results, seed) {

	var i, tokens, token, type, find,

		compiled = typeof selector === "function" && selector,

		match = !seed && tokenize((selector = compiled.selector || selector));

	results = results || [];

	// Try to minimize operations if there is only one selector in the list and no seed

	// (the latter of which guarantees us context)

	if (match.length === 1) {

		// Reduce context if the leading compound selector is an ID

		tokens = match[0] = match[0].slice(0);

		if (tokens.length > 2 && (token = tokens[0]).type === "ID" &&

				support.getById && context.nodeType === 9 && documentIsHTML &&

				Expr.relative[tokens[1].type]) {

			context = (Expr.find["ID"](token.matches[0].replace(runescape, funescape), context) || [])[0];

			if (!context) {

				return results;

			// Precompiled matchers will still verify ancestry, so step up a level

			} else if (compiled) {

				context = context.parentNode;

			}

			selector = selector.slice(tokens.shift().value.length);

		}

		// Fetch a seed set for right-to-left matching

		i = matchExpr["needsContext"].test(selector) ? 0 : tokens.length;

		while (i--) {

			token = tokens[i];

			// Abort if we hit a combinator

			if (Expr.relative[(type = token.type)]) {

				break;

			}

			if ((find = Expr.find[type])) {

				// Search, expanding context for leading sibling combinators

				if ((seed = find(

					token.matches[0].replace(runescape, funescape),

					rsibling.test(tokens[0].type) && testContext(context.parentNode) || context

))) {

					// If seed is empty or no tokens remain, we can return early

					tokens.splice(i, 1);

					selector = seed.length && toSelector(tokens);

					if (!selector) {

						push.apply(results, seed);

						return results;

					}

					break;

				}

			}

		}

	}

	// Compile and execute a filtering function if one is not provided

	// Provide `match` to avoid retokenization if we modified the selector above

	(compiled || compile(selector, match))(

		seed,

		context,

		!documentIsHTML,

		results,

		!context || rsibling.test(selector) && testContext(context.parentNode) || context

);

	return results;

};

// One-time assignments

// Sort stability

support.sortStable = expando.split("").sort(sortOrder).join("") === expando;

// Support: Chrome 14-35+

// Always assume duplicates if they aren't passed to the comparison function

support.detectDuplicates = !!hasDuplicate;

// Initialize against the default document

setDocument();

// Support: Webkit<537.32 - Safari 6.0.3/Chrome 25 (fixed in Chrome 27)

// Detached nodes confoundingly follow *each other*

support.sortDetached = assert(function(div1) {

	// Should return 1, but returns 4 (following)

	return div1.compareDocumentPosition(document.createElement("div")) & 1;

});

// Support: IE<8

// Prevent attribute/property "interpolation"

// http://msdn.microsoft.com/en-us/library/ms536429%28VS.85%29.aspx

if (!assert(function(div) {

	div.innerHTML = "";

	return div.firstChild.getAttribute("href") === "#" ;

})) {

	addHandle("type|href|height|width", function(elem, name, isXML) {

		if (!isXML) {

			return elem.getAttribute(name, name.toLowerCase() === "type" ? 1 : 2);

		}

	});

}

// Support: IE<9

// Use defaultValue in place of getAttribute("value")

if (!support.attributes || !assert(function(div) {

	div.innerHTML = "<input/>";

	div.firstChild.setAttribute("value", "");

	return div.firstChild.getAttribute("value") === "";

})) {

	addHandle("value", function(elem, name, isXML) {

		if (!isXML && elem.nodeName.toLowerCase() === "input") {

			return elem.defaultValue;

		}

	});

}

// Support: IE<9

// Use getAttributeNode to fetch booleans when getAttribute lies

if (!assert(function(div) {

	return div.getAttribute("disabled") == null;

})) {

	addHandle(booleans, function(elem, name, isXML) {

		var val;

		if (!isXML) {

			return elem[name] === true ? name.toLowerCase() :

					(val = elem.getAttributeNode(name)) && val.specified ?

					val.value :

				null;

		}

	});

}

return Sizzle;

})(window);

jQuery.find = Sizzle;

jQuery.expr = Sizzle.selectors;

jQuery.expr[":"] = jQuery.expr.pseudos;

jQuery.uniqueSort = jQuery.unique = Sizzle.uniqueSort;

jQuery.text = Sizzle.getText;

jQuery.isXMLDoc = Sizzle.isXML;

jQuery.contains = Sizzle.contains;

var dir = function(elem, dir, until) {

	var matched = [],

		truncate = until !== undefined;

	while ((elem = elem[dir]) && elem.nodeType !== 9) {

		if (elem.nodeType === 1) {

			if (truncate && jQuery(elem).is(until)) {

				break;

			}

			matched.push(elem);

		}

	}

	return matched;

};

var siblings = function(n, elem) {

	var matched = [];

	for (; n; n = n.nextSibling) {

		if (n.nodeType === 1 && n !== elem) {

			matched.push(n);

		}

	}

	return matched;

};

var rneedsContext = jQuery.expr.match.needsContext;

var rsingleTag = (/^<([\w-]+)\s*\/?>(?:<\/\1>|)$/);

var risSimple = /^.[^:#\[\.,]*$/;

// Implement the identical functionality for filter and not

function winnow(elements, qualifier, not) {

	if (jQuery.isFunction(qualifier)) {

		return jQuery.grep(elements, function(elem, i) {

			/* jshint -W018 */

			return !!qualifier.call(elem, i, elem) !== not;

		});

	}

	if (qualifier.nodeType) {

		return jQuery.grep(elements, function(elem) {

			return (elem === qualifier) !== not;

		});

	}

	if (typeof qualifier === "string") {

		if (risSimple.test(qualifier)) {

			return jQuery.filter(qualifier, elements, not);

		}

		qualifier = jQuery.filter(qualifier, elements);

	}

	return jQuery.grep(elements, function(elem) {

		return (jQuery.inArray(elem, qualifier) > -1) !== not;

	});

}

jQuery.filter = function(expr, elems, not) {

	var elem = elems[0];

	if (not) {

		expr = ":not(" + expr + ")";

	}

	return elems.length === 1 && elem.nodeType === 1 ?

		jQuery.find.matchesSelector(elem, expr) ? [elem] : [] :

		jQuery.find.matches(expr, jQuery.grep(elems, function(elem) {

			return elem.nodeType === 1;

		}));

};

jQuery.fn.extend({

	find: function(selector) {

		var i,

			ret = [],

			self = this,

			len = self.length;

		if (typeof selector !== "string") {

			return this.pushStack(jQuery(selector).filter(function() {

				for (i = 0; i < len; i++) {

					if (jQuery.contains(self[i], this)) {

						return true;

					}

				}

			}));

		}

		for (i = 0; i < len; i++) {

			jQuery.find(selector, self[i], ret);

		}

		// Needed because $(selector, context) becomes $(context).find(selector)

		ret = this.pushStack(len > 1 ? jQuery.unique(ret) : ret);

		ret.selector = this.selector ? this.selector + " " + selector : selector;

		return ret;

	},

	filter: function(selector) {

		return this.pushStack(winnow(this, selector || [], false));

	},

	not: function(selector) {

		return this.pushStack(winnow(this, selector || [], true));

	},

	is: function(selector) {

		return !!winnow(

			this,

			// If this is a positional/relative selector, check membership in the returned set

			// so $("p:first").is("p:last") won't return true for a doc with two "p".

			typeof selector === "string" && rneedsContext.test(selector) ?

				jQuery(selector) :

				selector || [],

			false

).length;

	}

});

// Initialize a jQuery object

// A central reference to the root jQuery(document)

var rootjQuery,

	// A simple way to check for HTML strings

	// Prioritize #id over <tag> to avoid XSS via location.hash (#9521)

	// Strict HTML recognition (#11290: must start with <)

	rquickExpr = /^(?:\s*(<[\w\W]+>)[^>]*|#([\w-]*))$/,

	init = jQuery.fn.init = function(selector, context, root) {

		var match, elem;

		// HANDLE: $(""), $(null), $(undefined), $(false)

		if (!selector) {

			return this;

		}

		// init accepts an alternate rootjQuery

		// so migrate can support jQuery.sub (gh-2101)

		root = root || rootjQuery;

		// Handle HTML strings

		if (typeof selector === "string") {

			if (selector.charAt(0) === "<" &&

				selector.charAt(selector.length - 1) === ">" &&

				selector.length >= 3) {

				// Assume that strings that start and end with <> are HTML and skip the regex check

				match = [null, selector, null];

			} else {

				match = rquickExpr.exec(selector);

			}

			// Match html or make sure no context is specified for #id

			if (match && (match[1] || !context)) {

				// HANDLE: $(html) -> $(array)

				if (match[1]) {

					context = context instanceof jQuery ? context[0] : context;

					// scripts is true for back-compat

					// Intentionally let the error be thrown if parseHTML is not present

					jQuery.merge(this, jQuery.parseHTML(

						match[1],

						context && context.nodeType ? context.ownerDocument || context : document,

						true

));

					// HANDLE: $(html, props)

					if (rsingleTag.test(match[1]) && jQuery.isPlainObject(context)) {

						for (match in context) {

							// Properties of context are called as methods if possible

							if (jQuery.isFunction(this[match])) {

								this[match](context[match]);

							// ...and otherwise set as attributes

							} else {

								this.attr(match, context[match]);

							}

						}

					}

					return this;

				// HANDLE: $(#id)

				} else {

					elem = document.getElementById(match[2]);

					// Check parentNode to catch when Blackberry 4.6 returns

					// nodes that are no longer in the document #6963

					if (elem && elem.parentNode) {

						// Handle the case where IE and Opera return items

						// by name instead of ID

						if (elem.id !== match[2]) {

							return rootjQuery.find(selector);

						}

						// Otherwise, we inject the element directly into the jQuery object

						this.length = 1;

						this[0] = elem;

					}

					this.context = document;

					this.selector = selector;

					return this;

				}

			// HANDLE: $(expr, $(...))

			} else if (!context || context.jquery) {

				return (context || root).find(selector);

			// HANDLE: $(expr, context)

			// (which is just equivalent to: $(context).find(expr)

			} else {

				return this.constructor(context).find(selector);

			}

		// HANDLE: $(DOMElement)

		} else if (selector.nodeType) {

			this.context = this[0] = selector;

			this.length = 1;

			return this;

		// HANDLE: $(function)

		// Shortcut for document ready

		} else if (jQuery.isFunction(selector)) {

			return typeof root.ready !== "undefined" ?

				root.ready(selector) :

				// Execute immediately if ready is not present

				selector(jQuery);

		}

		if (selector.selector !== undefined) {

			this.selector = selector.selector;

			this.context = selector.context;

		}

		return jQuery.makeArray(selector, this);

	};

// Give the init function the jQuery prototype for later instantiation

init.prototype = jQuery.fn;

// Initialize central reference

rootjQuery = jQuery(document);

var rparentsprev = /^(?:parents|prev(?:Until|All))/,

	// methods guaranteed to produce a unique set when starting from a unique set

	guaranteedUnique = {

		children: true,

		contents: true,

		next: true,

		prev: true

	};

jQuery.fn.extend({

	has: function(target) {

		var i,

			targets = jQuery(target, this),

			len = targets.length;

		return this.filter(function() {

			for (i = 0; i < len; i++) {

				if (jQuery.contains(this, targets[i])) {

					return true;

				}

			}

		});

	},

	closest: function(selectors, context) {

		var cur,

			i = 0,

			l = this.length,

			matched = [],

			pos = rneedsContext.test(selectors) || typeof selectors !== "string" ?

				jQuery(selectors, context || this.context) :

				0;

		for (; i < l; i++) {

			for (cur = this[i]; cur && cur !== context; cur = cur.parentNode) {

				// Always skip document fragments

				if (cur.nodeType < 11 && (pos ?

					pos.index(cur) > -1 :

					// Don't pass non-elements to Sizzle

					cur.nodeType === 1 &&

						jQuery.find.matchesSelector(cur, selectors))) {

					matched.push(cur);

					break;

				}

			}

		}

		return this.pushStack(matched.length > 1 ? jQuery.uniqueSort(matched) : matched);

	},

	// Determine the position of an element within

	// the matched set of elements

	index: function(elem) {

		// No argument, return index in parent

		if (!elem) {

			return (this[0] && this[0].parentNode) ? this.first().prevAll().length : -1;

		}

		// index in selector

		if (typeof elem === "string") {

			return jQuery.inArray(this[0], jQuery(elem));

		}

		// Locate the position of the desired element

		return jQuery.inArray(

			// If it receives a jQuery object, the first element is used

			elem.jquery ? elem[0] : elem, this);

	},

	add: function(selector, context) {

		return this.pushStack(

			jQuery.uniqueSort(

				jQuery.merge(this.get(), jQuery(selector, context))

)

);

	},

	addBack: function(selector) {

		return this.add(selector == null ?

			this.prevObject : this.prevObject.filter(selector)

);

	}

});

function sibling(cur, dir) {

	do {

		cur = cur[dir];

	} while (cur && cur.nodeType !== 1);

	return cur;

}

jQuery.each({

	parent: function(elem) {

		var parent = elem.parentNode;

		return parent && parent.nodeType !== 11 ? parent : null;

	},

	parents: function(elem) {

		return dir(elem, "parentNode");

	},

	parentsUntil: function(elem, i, until) {

		return dir(elem, "parentNode", until);

	},

	next: function(elem) {

		return sibling(elem, "nextSibling");

	},

	prev: function(elem) {

		return sibling(elem, "previousSibling");

	},

	nextAll: function(elem) {

		return dir(elem, "nextSibling");

	},

	prevAll: function(elem) {

		return dir(elem, "previousSibling");

	},

	nextUntil: function(elem, i, until) {

		return dir(elem, "nextSibling", until);

	},

	prevUntil: function(elem, i, until) {

		return dir(elem, "previousSibling", until);

	},

	siblings: function(elem) {

		return siblings((elem.parentNode || {}).firstChild, elem);

	},

	children: function(elem) {

		return siblings(elem.firstChild);

	},

	contents: function(elem) {

		return jQuery.nodeName(elem, "iframe") ?

			elem.contentDocument || elem.contentWindow.document :

			jQuery.merge([], elem.childNodes);

	}

}, function(name, fn) {

	jQuery.fn[name] = function(until, selector) {

		var ret = jQuery.map(this, fn, until);

		if (name.slice(-5) !== "Until") {

			selector = until;

		}

		if (selector && typeof selector === "string") {

			ret = jQuery.filter(selector, ret);

		}

		if (this.length > 1) {

			// Remove duplicates

			if (!guaranteedUnique[name]) {

				ret = jQuery.uniqueSort(ret);

			}

			// Reverse order for parents* and prev-derivatives

			if (rparentsprev.test(name)) {

				ret = ret.reverse();

			}

		}

		return this.pushStack(ret);

	};

});

var rnotwhite = (/\S+/g);

// Convert String-formatted options into Object-formatted ones

function createOptions(options) {

	var object = {};

	jQuery.each(options.match(rnotwhite) || [], function(_, flag) {

		object[flag] = true;

	});

	return object;

}

/*

 * Create a callback list using the following parameters:

 *

 *	options: an optional list of space-separated options that will change how

 *			the callback list behaves or a more traditional option object

 *

 * By default a callback list will act like an event callback list and can be

 * "fired" multiple times.

 *

 * Possible options:

 *

 *	once:			will ensure the callback list can only be fired once (like a Deferred)

 *

 *	memory:			will keep track of previous values and will call any callback added

 *					after the list has been fired right away with the latest "memorized"

 *					values (like a Deferred)

 *

 *	unique:			will ensure a callback can only be added once (no duplicate in the list)

 *

 *	stopOnFalse:	interrupt callings when a callback returns false

 *

 */

jQuery.Callbacks = function(options) {

	// Convert options from String-formatted to Object-formatted if needed

	// (we check in cache first)

	options = typeof options === "string" ?

		createOptions(options) :

		jQuery.extend({}, options);

	var // Flag to know if list is currently firing

		firing,

		// Last fire value for non-forgettable lists

		memory,

		// Flag to know if list was already fired

		fired,

		// Flag to prevent firing

		locked,

		// Actual callback list

		list = [],

		// Queue of execution data for repeatable lists

		queue = [],

		// Index of currently firing callback (modified by add/remove as needed)

		firingIndex = -1,

		// Fire callbacks

		fire = function() {

			// Enforce single-firing

			locked = options.once;

			// Execute callbacks for all pending executions,

			// respecting firingIndex overrides and runtime changes

			fired = firing = true;

			for (; queue.length; firingIndex = -1) {

				memory = queue.shift();

				while (++firingIndex < list.length) {

					// Run callback and check for early termination

					if (list[firingIndex].apply(memory[0], memory[1]) === false &&

						options.stopOnFalse) {

						// Jump to end and forget the data so .add doesn't re-fire

						firingIndex = list.length;

						memory = false;

					}

				}

			}

			// Forget the data if we're done with it

			if (!options.memory) {

				memory = false;

			}

			firing = false;

			// Clean up if we're done firing for good

			if (locked) {

				// Keep an empty list if we have data for future add calls

				if (memory) {

					list = [];

				// Otherwise, this object is spent

				} else {

					list = "";

				}

			}

		},

		// Actual Callbacks object

		self = {

			// Add a callback or a collection of callbacks to the list

			add: function() {

				if (list) {

					// If we have memory from a past run, we should fire after adding

					if (memory && !firing) {

						firingIndex = list.length - 1;

						queue.push(memory);

					}

					(function add(args) {

						jQuery.each(args, function(_, arg) {

							if (jQuery.isFunction(arg)) {

								if (!options.unique || !self.has(arg)) {

									list.push(arg);

								}

							} else if (arg && arg.length && jQuery.type(arg) !== "string") {

								// Inspect recursively

								add(arg);

							}

						});

					})(arguments);

					if (memory && !firing) {

						fire();

					}

				}

				return this;

			},

			// Remove a callback from the list

			remove: function() {

				jQuery.each(arguments, function(_, arg) {

					var index;

					while ((index = jQuery.inArray(arg, list, index)) > -1) {

						list.splice(index, 1);

						// Handle firing indexes

						if (index <= firingIndex) {

							firingIndex--;

						}

					}

				});

				return this;

			},

			// Check if a given callback is in the list.

			// If no argument is given, return whether or not list has callbacks attached.

			has: function(fn) {

				return fn ?

					jQuery.inArray(fn, list) > -1 :

					list.length > 0;

			},

			// Remove all callbacks from the list

			empty: function() {

				if (list) {

					list = [];

				}

				return this;

			},

			// Disable .fire and .add

			// Abort any current/pending executions

			// Clear all callbacks and values

			disable: function() {

				locked = queue = [];

				list = memory = "";

				return this;

			},

			disabled: function() {

				return !list;

			},

			// Disable .fire

			// Also disable .add unless we have memory (since it would have no effect)

			// Abort any pending executions

			lock: function() {

				locked = true;

				if (!memory) {

					self.disable();

				}

				return this;

			},

			locked: function() {

				return !!locked;

			},

			// Call all callbacks with the given context and arguments

			fireWith: function(context, args) {

				if (!locked) {

					args = args || [];

					args = [context, args.slice ? args.slice() : args];

					queue.push(args);

					if (!firing) {

						fire();

					}

				}

				return this;

			},

			// Call all the callbacks with the given arguments

			fire: function() {

				self.fireWith(this, arguments);

				return this;

			},

			// To know if the callbacks have already been called at least once

			fired: function() {

				return !!fired;

			}

		};

	return self;

};

jQuery.extend({

	Deferred: function(func) {

		var tuples = [

				// action, add listener, listener list, final state

				["resolve", "done", jQuery.Callbacks("once memory"), "resolved"],

				["reject", "fail", jQuery.Callbacks("once memory"), "rejected"],

				["notify", "progress", jQuery.Callbacks("memory")]

],

			state = "pending",

			promise = {

				state: function() {

					return state;

				},

				always: function() {

					deferred.done(arguments).fail(arguments);

					return this;

				},

				then: function(/* fnDone, fnFail, fnProgress */) {

					var fns = arguments;

					return jQuery.Deferred(function(newDefer) {

						jQuery.each(tuples, function(i, tuple) {

							var fn = jQuery.isFunction(fns[i]) && fns[i];

							// deferred[done | fail | progress] for forwarding actions to newDefer

							deferred[tuple[1]](function() {

								var returned = fn && fn.apply(this, arguments);

								if (returned && jQuery.isFunction(returned.promise)) {

									returned.promise()

										.progress(newDefer.notify)

										.done(newDefer.resolve)

										.fail(newDefer.reject);

								} else {

									newDefer[tuple[0] + "With"](

										this === promise ? newDefer.promise() : this,

										fn ? [returned] : arguments

);

								}

							});

						});

						fns = null;

					}).promise();

				},

				// Get a promise for this deferred

				// If obj is provided, the promise aspect is added to the object

				promise: function(obj) {

					return obj != null ? jQuery.extend(obj, promise) : promise;

				}

			},

			deferred = {};

		// Keep pipe for back-compat

		promise.pipe = promise.then;

		// Add list-specific methods

		jQuery.each(tuples, function(i, tuple) {

			var list = tuple[2],

				stateString = tuple[3];

			// promise[done | fail | progress] = list.add

			promise[tuple[1]] = list.add;

			// Handle state

			if (stateString) {

				list.add(function() {

					// state = [resolved | rejected]

					state = stateString;

				// [reject_list | resolve_list].disable; progress_list.lock

				}, tuples[i ^ 1][2].disable, tuples[2][2].lock);

			}

			// deferred[resolve | reject | notify]

			deferred[tuple[0]] = function() {

				deferred[tuple[0] + "With"](this === deferred ? promise : this, arguments);

				return this;

			};

			deferred[tuple[0] + "With"] = list.fireWith;

		});

		// Make the deferred a promise

		promise.promise(deferred);

		// Call given func if any

		if (func) {

			func.call(deferred, deferred);

		}

		// All done!

		return deferred;

	},

	// Deferred helper

	when: function(subordinate /* , ..., subordinateN */) {

		var i = 0,

			resolveValues = slice.call(arguments),

			length = resolveValues.length,

			// the count of uncompleted subordinates

			remaining = length !== 1 ||

				(subordinate && jQuery.isFunction(subordinate.promise)) ? length : 0,

			// the master Deferred.

			// If resolveValues consist of only a single Deferred, just use that.

			deferred = remaining === 1 ? subordinate : jQuery.Deferred(),

			// Update function for both resolve and progress values

			updateFunc = function(i, contexts, values) {

				return function(value) {

					contexts[i] = this;

					values[i] = arguments.length > 1 ? slice.call(arguments) : value;

					if (values === progressValues) {

						deferred.notifyWith(contexts, values);

					} else if (!(--remaining)) {

						deferred.resolveWith(contexts, values);

					}

				};

			},

			progressValues, progressContexts, resolveContexts;

		// add listeners to Deferred subordinates; treat others as resolved

		if (length > 1) {

			progressValues = new Array(length);

			progressContexts = new Array(length);

			resolveContexts = new Array(length);

			for (; i < length; i++) {

				if (resolveValues[i] && jQuery.isFunction(resolveValues[i].promise)) {

					resolveValues[i].promise()

						.progress(updateFunc(i, progressContexts, progressValues))

						.done(updateFunc(i, resolveContexts, resolveValues))

						.fail(deferred.reject);

				} else {

					--remaining;

				}

			}

		}

		// if we're not waiting on anything, resolve the master

		if (!remaining) {

			deferred.resolveWith(resolveContexts, resolveValues);

		}

		return deferred.promise();

	}

});

// The deferred used on DOM ready

var readyList;

jQuery.fn.ready = function(fn) {

	// Add the callback

	jQuery.ready.promise().done(fn);

	return this;

};

jQuery.extend({

	// Is the DOM ready to be used? Set to true once it occurs.

	isReady: false,

	// A counter to track how many items to wait for before

	// the ready event fires. See #6781

	readyWait: 1,

	// Hold (or release) the ready event

	holdReady: function(hold) {

		if (hold) {

			jQuery.readyWait++;

		} else {

			jQuery.ready(true);

		}

	},

	// Handle when the DOM is ready

	ready: function(wait) {

		// Abort if there are pending holds or we're already ready

		if (wait === true ? --jQuery.readyWait : jQuery.isReady) {

			return;

		}

		// Remember that the DOM is ready

		jQuery.isReady = true;

		// If a normal DOM Ready event fired, decrement, and wait if need be

		if (wait !== true && --jQuery.readyWait > 0) {

			return;

		}

		// If there are functions bound, to execute

		readyList.resolveWith(document, [jQuery]);

		// Trigger any bound ready events

		if (jQuery.fn.triggerHandler) {

			jQuery(document).triggerHandler("ready");

			jQuery(document).off("ready");

		}

	}

});

/**

 * Clean-up method for dom ready events

 */

function detach() {

	if (document.addEventListener) {

		document.removeEventListener("DOMContentLoaded", completed);

		window.removeEventListener("load", completed);

	} else {

		document.detachEvent("onreadystatechange", completed);

		window.detachEvent("onload", completed);

	}

}

/**

 * The ready event handler and self cleanup method

 */

function completed() {

	// readyState === "complete" is good enough for us to call the dom ready in oldIE

	if (document.addEventListener ||

		window.event.type === "load" ||

		document.readyState === "complete") {

		detach();

		jQuery.ready();

	}

}

jQuery.ready.promise = function(obj) {

	if (!readyList) {

		readyList = jQuery.Deferred();

		// Catch cases where $(document).ready() is called

		// after the browser event has already occurred.

		// Support: IE6-10

		// Older IE sometimes signals "interactive" too soon

		if (document.readyState === "complete" ||

			(document.readyState !== "loading" && !document.documentElement.doScroll)) {

			// Handle it asynchronously to allow scripts the opportunity to delay ready

			window.setTimeout(jQuery.ready);

		// Standards-based browsers support DOMContentLoaded

		} else if (document.addEventListener) {

			// Use the handy event callback

			document.addEventListener("DOMContentLoaded", completed);

			// A fallback to window.onload, that will always work

			window.addEventListener("load", completed);

		// If IE event model is used

		} else {

			// Ensure firing before onload, maybe late but safe also for iframes

			document.attachEvent("onreadystatechange", completed);

			// A fallback to window.onload, that will always work

			window.attachEvent("onload", completed);

			// If IE and not a frame

			// continually check to see if the document is ready

			var top = false;

			try {

				top = window.frameElement == null && document.documentElement;

			} catch (e) {}

			if (top && top.doScroll) {

				(function doScrollCheck() {

					if (!jQuery.isReady) {

						try {

							// Use the trick by Diego Perini

							// http://javascript.nwbox.com/IEContentLoaded/

							top.doScroll("left");

						} catch (e) {

							return window.setTimeout(doScrollCheck, 50);

						}

						// detach all dom ready events

						detach();

						// and execute any waiting functions

						jQuery.ready();

					}

				})();

			}

		}

	}

	return readyList.promise(obj);

};

// Kick off the DOM ready check even if the user does not

jQuery.ready.promise();

// Support: IE<9

// Iteration over object's inherited properties before its own

var i;

for (i in jQuery(support)) {

	break;

}

support.ownFirst = i === "0";

// Note: most support tests are defined in their respective modules.

// false until the test is run

support.inlineBlockNeedsLayout = false;

// Execute ASAP in case we need to set body.style.zoom

jQuery(function() {

	// Minified: var a,b,c,d

	var val, div, body, container;

	body = document.getElementsByTagName("body")[0];

	if (!body || !body.style) {

		// Return for frameset docs that don't have a body

		return;

	}

	// Setup

	div = document.createElement("div");

	container = document.createElement("div");

	container.style.cssText = "position:absolute;border:0;width:0;height:0;top:0;left:-9999px";

	body.appendChild(container).appendChild(div);

	if (typeof div.style.zoom !== "undefined") {

		// Support: IE<8

		// Check if natively block-level elements act like inline-block

		// elements when setting their display to 'inline' and giving

		// them layout

		div.style.cssText = "display:inline;margin:0;border:0;padding:1px;width:1px;zoom:1";

		support.inlineBlockNeedsLayout = val = div.offsetWidth === 3;

		if (val) {

			// Prevent IE 6 from affecting layout for positioned elements #11048

			// Prevent IE from shrinking the body in IE 7 mode #12869

			// Support: IE<8

			body.style.zoom = 1;

		}

	}

	body.removeChild(container);

});

(function() {

	var div = document.createElement("div");

	// Support: IE<9

	support.deleteExpando = true;

	try {

		delete div.test;

	} catch (e) {

		support.deleteExpando = false;

	}

	// Null elements to avoid leaks in IE.

	div = null;

})();

var acceptData = function(elem) {

	var noData = jQuery.noData[(elem.nodeName + " ").toLowerCase()],

		nodeType = +elem.nodeType || 1;

	// Do not set data on non-element DOM nodes because it will not be cleared (#8335).

	return nodeType !== 1 && nodeType !== 9 ?

		false :

		// Nodes accept data unless otherwise specified; rejection can be conditional

		!noData || noData !== true && elem.getAttribute("classid") === noData;

};

var rbrace = /^(?:\{[\w\W]*\}|\[[\w\W]*\])$/,

	rmultiDash = /([A-Z])/g;

function dataAttr(elem, key, data) {

	// If nothing was found internally, try to fetch any

	// data from the HTML5 data-* attribute

	if (data === undefined && elem.nodeType === 1) {

		var name = "data-" + key.replace(rmultiDash, "-$1").toLowerCase();

		data = elem.getAttribute(name);

		if (typeof data === "string") {

			try {

				data = data === "true" ? true :

					data === "false" ? false :

					data === "null" ? null :

					// Only convert to a number if it doesn't change the string

					+data + "" === data ? +data :

					rbrace.test(data) ? jQuery.parseJSON(data) :

					data;

			} catch (e) {}

			// Make sure we set the data so it isn't changed later

			jQuery.data(elem, key, data);

		} else {

			data = undefined;

		}

	}

	return data;

}

// checks a cache object for emptiness

function isEmptyDataObject(obj) {

	var name;

	for (name in obj) {

		// if the public data object is empty, the private is still empty

		if (name === "data" && jQuery.isEmptyObject(obj[name])) {

			continue;

		}

		if (name !== "toJSON") {

			return false;

		}

	}

	return true;

}

function internalData(elem, name, data, pvt /* Internal Use Only */) {

	if (!acceptData(elem)) {

		return;

	}

	var ret, thisCache,

		internalKey = jQuery.expando,

		// We have to handle DOM nodes and JS objects differently because IE6-7

		// can't GC object references properly across the DOM-JS boundary

		isNode = elem.nodeType,

		// Only DOM nodes need the global jQuery cache; JS object data is

		// attached directly to the object so GC can occur automatically

		cache = isNode ? jQuery.cache : elem,

		// Only defining an ID for JS objects if its cache already exists allows

		// the code to shortcut on the same path as a DOM node with no cache

		id = isNode ? elem[internalKey] : elem[internalKey] && internalKey;

	// Avoid doing any more work than we need to when trying to get data on an

	// object that has no data at all

	if ((!id || !cache[id] || (!pvt && !cache[id].data)) &&

		data === undefined && typeof name === "string") {

		return;

	}

	if (!id) {

		// Only DOM nodes need a new unique ID for each element since their data

		// ends up in the global cache

		if (isNode) {

			id = elem[internalKey] = deletedIds.pop() || jQuery.guid++;

		} else {

			id = internalKey;

		}

	}

	if (!cache[id]) {

		// Avoid exposing jQuery metadata on plain JS objects when the object

		// is serialized using JSON.stringify

		cache[id] = isNode ? {} : { toJSON: jQuery.noop };

	}

	// An object can be passed to jQuery.data instead of a key/value pair; this gets

	// shallow copied over onto the existing cache

	if (typeof name === "object" || typeof name === "function") {

		if (pvt) {

			cache[id] = jQuery.extend(cache[id], name);

		} else {

			cache[id].data = jQuery.extend(cache[id].data, name);

		}

	}

	thisCache = cache[id];

	// jQuery data() is stored in a separate object inside the object's internal data

	// cache in order to avoid key collisions between internal data and user-defined

	// data.

	if (!pvt) {

		if (!thisCache.data) {

			thisCache.data = {};

		}

		thisCache = thisCache.data;

	}

	if (data !== undefined) {

		thisCache[jQuery.camelCase(name)] = data;

	}

	// Check for both converted-to-camel and non-converted data property names

	// If a data property was specified

	if (typeof name === "string") {

		// First Try to find as-is property data

		ret = thisCache[name];

		// Test for null|undefined property data

		if (ret == null) {

			// Try to find the camelCased property

			ret = thisCache[jQuery.camelCase(name)];

		}

	} else {

		ret = thisCache;

	}

	return ret;

}

function internalRemoveData(elem, name, pvt) {

	if (!acceptData(elem)) {

		return;

	}

	var thisCache, i,

		isNode = elem.nodeType,

		// See jQuery.data for more information

		cache = isNode ? jQuery.cache : elem,

		id = isNode ? elem[jQuery.expando] : jQuery.expando;

	// If there is already no cache entry for this object, there is no

	// purpose in continuing

	if (!cache[id]) {

		return;

	}

	if (name) {

		thisCache = pvt ? cache[id] : cache[id].data;

		if (thisCache) {

			// Support array or space separated string names for data keys

			if (!jQuery.isArray(name)) {

				// try the string as a key before any manipulation

				if (name in thisCache) {

					name = [name];

				} else {

					// split the camel cased version by spaces unless a key with the spaces exists

					name = jQuery.camelCase(name);

					if (name in thisCache) {

						name = [name];

					} else {

						name = name.split(" ");

					}

				}

			} else {

				// If "name" is an array of keys...

				// When data is initially created, via ("key", "val") signature,

				// keys will be converted to camelCase.

				// Since there is no way to tell _how_ a key was added, remove

				// both plain key and camelCase key. #12786

				// This will only penalize the array argument path.

				name = name.concat(jQuery.map(name, jQuery.camelCase));

			}

			i = name.length;

			while (i--) {

				delete thisCache[name[i]];

			}

			// If there is no data left in the cache, we want to continue

			// and let the cache object itself get destroyed

			if (pvt ? !isEmptyDataObject(thisCache) : !jQuery.isEmptyObject(thisCache)) {

				return;

			}

		}

	}

	// See jQuery.data for more information

	if (!pvt) {

		delete cache[id].data;

		// Don't destroy the parent cache unless the internal data object

		// had been the only thing left in it

		if (!isEmptyDataObject(cache[id])) {

			return;

		}

	}

	// Destroy the cache

	if (isNode) {

		jQuery.cleanData([elem], true);

	// Use delete when supported for expandos or `cache` is not a window per isWindow (#10080)

	/* jshint eqeqeq: false */

	} else if (support.deleteExpando || cache != cache.window) {

		/* jshint eqeqeq: true */

		delete cache[id];

	// When all else fails, undefined

	} else {

		cache[id] = undefined;

	}

}

jQuery.extend({

	cache: {},

	// The following elements (space-suffixed to avoid Object.prototype collisions)

	// throw uncatchable exceptions if you attempt to set expando properties

	noData: {

		"applet ": true,

		"embed ": true,

		// ...but Flash objects (which have this classid) *can* handle expandos

		"object ": "clsid:D27CDB6E-AE6D-11cf-96B8-444553540000"

	},

	hasData: function(elem) {

		elem = elem.nodeType ? jQuery.cache[elem[jQuery.expando]] : elem[jQuery.expando];

		return !!elem && !isEmptyDataObject(elem);

	},

	data: function(elem, name, data) {

		return internalData(elem, name, data);

	},

	removeData: function(elem, name) {

		return internalRemoveData(elem, name);

	},

	// For internal use only.

	_data: function(elem, name, data) {

		return internalData(elem, name, data, true);

	},

	_removeData: function(elem, name) {

		return internalRemoveData(elem, name, true);

	}

});

jQuery.fn.extend({

	data: function(key, value) {

		var i, name, data,

			elem = this[0],

			attrs = elem && elem.attributes;

		// Special expections of .data basically thwart jQuery.access,

		// so implement the relevant behavior ourselves

		// Gets all values

		if (key === undefined) {

			if (this.length) {

				data = jQuery.data(elem);

				if (elem.nodeType === 1 && !jQuery._data(elem, "parsedAttrs")) {

					i = attrs.length;

					while (i--) {

						// Support: IE11+

						// The attrs elements can be null (#14894)

						if (attrs[i]) {

							name = attrs[i].name;

							if (name.indexOf("data-") === 0) {

								name = jQuery.camelCase(name.slice(5));

								dataAttr(elem, name, data[name]);

							}

						}

					}

					jQuery._data(elem, "parsedAttrs", true);

				}

			}

			return data;

		}

		// Sets multiple values

		if (typeof key === "object") {

			return this.each(function() {

				jQuery.data(this, key);

			});

		}

		return arguments.length > 1 ?

			// Sets one value

			this.each(function() {

				jQuery.data(this, key, value);

			}) :

			// Gets one value

			// Try to fetch any internally stored data first

			elem ? dataAttr(elem, key, jQuery.data(elem, key)) : undefined;

	},

	removeData: function(key) {

		return this.each(function() {

			jQuery.removeData(this, key);

		});

	}

});

jQuery.extend({

	queue: function(elem, type, data) {

		var queue;

		if (elem) {

			type = (type || "fx") + "queue";

			queue = jQuery._data(elem, type);

			// Speed up dequeue by getting out quickly if this is just a lookup

			if (data) {

				if (!queue || jQuery.isArray(data)) {

					queue = jQuery._data(elem, type, jQuery.makeArray(data));

				} else {

					queue.push(data);

				}

			}

			return queue || [];

		}

	},

	dequeue: function(elem, type) {

		type = type || "fx";

		var queue = jQuery.queue(elem, type),

			startLength = queue.length,

			fn = queue.shift(),

			hooks = jQuery._queueHooks(elem, type),

			next = function() {

				jQuery.dequeue(elem, type);

			};

		// If the fx queue is dequeued, always remove the progress sentinel

		if (fn === "inprogress") {

			fn = queue.shift();

			startLength--;

		}

		if (fn) {

			// Add a progress sentinel to prevent the fx queue from being

			// automatically dequeued

			if (type === "fx") {

				queue.unshift("inprogress");

			}

			// clear up the last queue stop function

			delete hooks.stop;

			fn.call(elem, next, hooks);

		}

		if (!startLength && hooks) {

			hooks.empty.fire();

		}

	},

	// not intended for public consumption - generates a queueHooks object,

	// or returns the current one

	_queueHooks: function(elem, type) {

		var key = type + "queueHooks";

		return jQuery._data(elem, key) || jQuery._data(elem, key, {

			empty: jQuery.Callbacks("once memory").add(function() {

				jQuery._removeData(elem, type + "queue");

				jQuery._removeData(elem, key);

			})

		});

	}

});

jQuery.fn.extend({

	queue: function(type, data) {

		var setter = 2;

		if (typeof type !== "string") {

			data = type;

			type = "fx";

			setter--;

		}

		if (arguments.length < setter) {

			return jQuery.queue(this[0], type);

		}

		return data === undefined ?

			this :

			this.each(function() {

				var queue = jQuery.queue(this, type, data);

				// ensure a hooks for this queue

				jQuery._queueHooks(this, type);

				if (type === "fx" && queue[0] !== "inprogress") {

					jQuery.dequeue(this, type);

				}

			});

	},

	dequeue: function(type) {

		return this.each(function() {

			jQuery.dequeue(this, type);

		});

	},

	clearQueue: function(type) {

		return this.queue(type || "fx", []);

	},

	// Get a promise resolved when queues of a certain type

	// are emptied (fx is the type by default)

	promise: function(type, obj) {

		var tmp,

			count = 1,

			defer = jQuery.Deferred(),

			elements = this,

			i = this.length,

			resolve = function() {

				if (!(--count)) {

					defer.resolveWith(elements, [elements]);

				}

			};

		if (typeof type !== "string") {

			obj = type;

			type = undefined;

		}

		type = type || "fx";

		while (i--) {

			tmp = jQuery._data(elements[i], type + "queueHooks");

			if (tmp && tmp.empty) {

				count++;

				tmp.empty.add(resolve);

			}

		}

		resolve();

		return defer.promise(obj);

	}

});

(function() {

	var shrinkWrapBlocksVal;

	support.shrinkWrapBlocks = function() {

		if (shrinkWrapBlocksVal != null) {

			return shrinkWrapBlocksVal;

		}

		// Will be changed later if needed.

		shrinkWrapBlocksVal = false;

		// Minified: var b,c,d

		var div, body, container;

		body = document.getElementsByTagName("body")[0];

		if (!body || !body.style) {

			// Test fired too early or in an unsupported environment, exit.

			return;

		}

		// Setup

		div = document.createElement("div");

		container = document.createElement("div");

		container.style.cssText = "position:absolute;border:0;width:0;height:0;top:0;left:-9999px";

		body.appendChild(container).appendChild(div);

		// Support: IE6

		// Check if elements with layout shrink-wrap their children

		if (typeof div.style.zoom !== "undefined") {

			// Reset CSS: box-sizing; display; margin; border

			div.style.cssText =

				// Support: Firefox<29, Android 2.3

				// Vendor-prefix box-sizing

				"-webkit-box-sizing:content-box;-moz-box-sizing:content-box;" +

				"box-sizing:content-box;display:block;margin:0;border:0;" +

				"padding:1px;width:1px;zoom:1";

			div.appendChild(document.createElement("div")).style.width = "5px";

			shrinkWrapBlocksVal = div.offsetWidth !== 3;

		}

		body.removeChild(container);

		return shrinkWrapBlocksVal;

	};

})();

var pnum = (/[+-]?(?:\d*\.|)\d+(?:[eE][+-]?\d+|)/).source;

var rcssNum = new RegExp("^(?:([+-])=|)(" + pnum + ")([a-z%]*)$", "i");

var cssExpand = ["Top", "Right", "Bottom", "Left"];

var isHidden = function(elem, el) {

		// isHidden might be called from jQuery#filter function;

		// in that case, element will be second argument

		elem = el || elem;

		return jQuery.css(elem, "display") === "none" ||

			!jQuery.contains(elem.ownerDocument, elem);

	};

function adjustCSS(elem, prop, valueParts, tween) {

	var adjusted,

		scale = 1,

		maxIterations = 20,

		currentValue = tween ?

			function() { return tween.cur(); } :

			function() { return jQuery.css(elem, prop, ""); },

		initial = currentValue(),

		unit = valueParts && valueParts[3] || (jQuery.cssNumber[prop] ? "" : "px"),

		// Starting value computation is required for potential unit mismatches

		initialInUnit = (jQuery.cssNumber[prop] || unit !== "px" && +initial) &&

			rcssNum.exec(jQuery.css(elem, prop));

	if (initialInUnit && initialInUnit[3] !== unit) {

		// Trust units reported by jQuery.css

		unit = unit || initialInUnit[3];

		// Make sure we update the tween properties later on

		valueParts = valueParts || [];

		// Iteratively approximate from a nonzero starting point

		initialInUnit = +initial || 1;

		do {

			// If previous iteration zeroed out, double until we get *something*.

			// Use string for doubling so we don't accidentally see scale as unchanged below

			scale = scale || ".5";

			// Adjust and apply

			initialInUnit = initialInUnit / scale;

			jQuery.style(elem, prop, initialInUnit + unit);

		// Update scale, tolerating zero or NaN from tween.cur()

		// Break the loop if scale is unchanged or perfect, or if we've just had enough.

		} while (

			scale !== (scale = currentValue() / initial) && scale !== 1 && --maxIterations

);

	}

	if (valueParts) {

		initialInUnit = +initialInUnit || +initial || 0;

		// Apply relative offset (+=/-=) if specified

		adjusted = valueParts[1] ?

			initialInUnit + (valueParts[1] + 1) * valueParts[2] :

			+valueParts[2];

		if (tween) {

			tween.unit = unit;

			tween.start = initialInUnit;

			tween.end = adjusted;

		}

	}

	return adjusted;

}

// Multifunctional method to get and set values of a collection

// The value/s can optionally be executed if it's a function

var access = function(elems, fn, key, value, chainable, emptyGet, raw) {

	var i = 0,

		length = elems.length,

		bulk = key == null;

	// Sets many values

	if (jQuery.type(key) === "object") {

		chainable = true;

		for (i in key) {

			access(elems, fn, i, key[i], true, emptyGet, raw);

		}

	// Sets one value

	} else if (value !== undefined) {

		chainable = true;

		if (!jQuery.isFunction(value)) {

			raw = true;

		}

		if (bulk) {

			// Bulk operations run against the entire set

			if (raw) {

				fn.call(elems, value);

				fn = null;

			// ...except when executing function values

			} else {

				bulk = fn;

				fn = function(elem, key, value) {

					return bulk.call(jQuery(elem), value);

				};

			}

		}

		if (fn) {

			for (; i < length; i++) {

				fn(

					elems[i],

					key,

					raw ? value : value.call(elems[i], i, fn(elems[i], key))

);

			}

		}

	}

	return chainable ?

		elems :

		// Gets

		bulk ?

			fn.call(elems) :

			length ? fn(elems[0], key) : emptyGet;

};

var rcheckableType = (/^(?:checkbox|radio)$/i);

var rtagName = (/<([\w:-]+)/);

var rscriptType = (/^$|\/(?:java|ecma)script/i);

var rleadingWhitespace = (/^\s+/);

var nodeNames = "abbr|article|aside|audio|bdi|canvas|data|datalist|" +

		"details|dialog|figcaption|figure|footer|header|hgroup|main|" +

		"mark|meter|nav|output|picture|progress|section|summary|template|time|video";

function createSafeFragment(document) {

	var list = nodeNames.split("|"),

		safeFrag = document.createDocumentFragment();

	if (safeFrag.createElement) {

		while (list.length) {

			safeFrag.createElement(

				list.pop()

);

		}

	}

	return safeFrag;

}

(function() {

	var div = document.createElement("div"),

		fragment = document.createDocumentFragment(),

		input = document.createElement("input");

	// Setup

	div.innerHTML = " <link/><table></table>a<input type='checkbox'/>";

	// IE strips leading whitespace when .innerHTML is used

	support.leadingWhitespace = div.firstChild.nodeType === 3;

	// Make sure that tbody elements aren't automatically inserted

	// IE will insert them into empty tables

	support.tbody = !div.getElementsByTagName("tbody").length;

	// Make sure that link elements get serialized correctly by innerHTML

	// This requires a wrapper element in IE

	support.htmlSerialize = !!div.getElementsByTagName("link").length;

	// Makes sure cloning an html5 element does not cause problems

	// Where outerHTML is undefined, this still works

	support.html5Clone =

		document.createElement("nav").cloneNode(true).outerHTML !== "<:nav></:nav>";

	// Check if a disconnected checkbox will retain its checked

	// value of true after appended to the DOM (IE6/7)

	input.type = "checkbox";

	input.checked = true;

	fragment.appendChild(input);

	support.appendChecked = input.checked;

	// Make sure textarea (and checkbox) defaultValue is properly cloned

	// Support: IE6-IE11+

	div.innerHTML = "<textarea>x</textarea>";

	support.noCloneChecked = !!div.cloneNode(true).lastChild.defaultValue;

	// #11217 - WebKit loses check when the name is after the checked attribute

	fragment.appendChild(div);

	// Support: Windows Web Apps (WWA)

	// `name` and `type` must use .setAttribute for WWA (#14901)

	input = document.createElement("input");

	input.setAttribute("type", "radio");

	input.setAttribute("checked", "checked");

	input.setAttribute("name", "t");

	div.appendChild(input);

	// Support: Safari 5.1, iOS 5.1, Android 4.x, Android 2.3

	// old WebKit doesn't clone checked state correctly in fragments

	support.checkClone = div.cloneNode(true).cloneNode(true).lastChild.checked;

	// Support: IE<9

	// Cloned elements keep attachEvent handlers, we use addEventListener on IE9+

	support.noCloneEvent = !!div.addEventListener;

	// Support: IE<9

	// Since attributes and properties are the same in IE,

	// cleanData must set properties to undefined rather than use removeAttribute

	div[jQuery.expando] = 1;

	support.attributes = !div.getAttribute(jQuery.expando);

})();

// We have to close these tags to support XHTML (#13200)

var wrapMap = {

	option: [1, "<select multiple='multiple'>", "</select>"],

	legend: [1, "<fieldset>", "</fieldset>"],

	area: [1, "<map>", "</map>"],

	// Support: IE8

	param: [1, "<object>", "</object>"],

	thead: [1, "<table>", "</table>"],

	tr: [2, "<table><tbody>", "</tbody></table>"],

	col: [2, "<table><tbody></tbody><colgroup>", "</colgroup></table>"],

	td: [3, "<table><tbody><tr>", "</tr></tbody></table>"],

	// IE6-8 can't serialize link, script, style, or any html5 (NoScope) tags,

	// unless wrapped in a div with non-breaking characters in front of it.

	_default: support.htmlSerialize ? [0, "", ""] : [1, "X<div>", "</div>"]

};

// Support: IE8-IE9

wrapMap.optgroup = wrapMap.option;

wrapMap.tbody = wrapMap.tfoot = wrapMap.colgroup = wrapMap.caption = wrapMap.thead;

wrapMap.th = wrapMap.td;

function getAll(context, tag) {

	var elems, elem,

		i = 0,

		found = typeof context.getElementsByTagName !== "undefined" ?

			context.getElementsByTagName(tag || "*") :

			typeof context.querySelectorAll !== "undefined" ?

				context.querySelectorAll(tag || "*") :

				undefined;

	if (!found) {

		for (found = [], elems = context.childNodes || context;

			(elem = elems[i]) != null;

			i++

) {

			if (!tag || jQuery.nodeName(elem, tag)) {

				found.push(elem);

			} else {

				jQuery.merge(found, getAll(elem, tag));

			}

		}

	}

	return tag === undefined || tag && jQuery.nodeName(context, tag) ?

		jQuery.merge([context], found) :

		found;

}

// Mark scripts as having already been evaluated

function setGlobalEval(elems, refElements) {

	var elem,

		i = 0;

	for (; (elem = elems[i]) != null; i++) {

		jQuery._data(

			elem,

			"globalEval",

			!refElements || jQuery._data(refElements[i], "globalEval")

);

	}

}

var rhtml = /<|&#?\w+;/,

	rtbody = /<tbody/i;

function fixDefaultChecked(elem) {

	if (rcheckableType.test(elem.type)) {

		elem.defaultChecked = elem.checked;

	}

}

function buildFragment(elems, context, scripts, selection, ignored) {

	var j, elem, contains,

		tmp, tag, tbody, wrap,

		l = elems.length,

		// Ensure a safe fragment

		safe = createSafeFragment(context),

		nodes = [],

		i = 0;

	for (; i < l; i++) {

		elem = elems[i];

		if (elem || elem === 0) {

			// Add nodes directly

			if (jQuery.type(elem) === "object") {

				jQuery.merge(nodes, elem.nodeType ? [elem] : elem);

			// Convert non-html into a text node

			} else if (!rhtml.test(elem)) {

				nodes.push(context.createTextNode(elem));

			// Convert html into DOM nodes

			} else {

				tmp = tmp || safe.appendChild(context.createElement("div"));

				// Deserialize a standard representation

				tag = (rtagName.exec(elem) || ["", ""])[1].toLowerCase();

				wrap = wrapMap[tag] || wrapMap._default;

				tmp.innerHTML = wrap[1] + jQuery.htmlPrefilter(elem) + wrap[2];

				// Descend through wrappers to the right content

				j = wrap[0];

				while (j--) {

					tmp = tmp.lastChild;

				}

				// Manually add leading whitespace removed by IE

				if (!support.leadingWhitespace && rleadingWhitespace.test(elem)) {

					nodes.push(context.createTextNode(rleadingWhitespace.exec(elem)[0]));

				}

				// Remove IE's autoinserted <tbody> from table fragments

				if (!support.tbody) {

					// String was a <table>, *may* have spurious <tbody>

					elem = tag === "table" && !rtbody.test(elem) ?

						tmp.firstChild :

						// String was a bare <thead> or <tfoot>

						wrap[1] === "<table>" && !rtbody.test(elem) ?

							tmp :

							0;

					j = elem && elem.childNodes.length;

					while (j--) {

						if (jQuery.nodeName((tbody = elem.childNodes[j]), "tbody") &&

							!tbody.childNodes.length) {

							elem.removeChild(tbody);

						}

					}

				}

				jQuery.merge(nodes, tmp.childNodes);

				// Fix #12392 for WebKit and IE > 9

				tmp.textContent = "";

				// Fix #12392 for oldIE

				while (tmp.firstChild) {

					tmp.removeChild(tmp.firstChild);

				}

				// Remember the top-level container for proper cleanup

				tmp = safe.lastChild;

			}

		}

	}

	// Fix #11356: Clear elements from fragment

	if (tmp) {

		safe.removeChild(tmp);

	}

	// Reset defaultChecked for any radios and checkboxes

	// about to be appended to the DOM in IE 6/7 (#8060)

	if (!support.appendChecked) {

		jQuery.grep(getAll(nodes, "input"), fixDefaultChecked);

	}

	i = 0;

	while ((elem = nodes[i++])) {

		// Skip elements already in the context collection (trac-4087)

		if (selection && jQuery.inArray(elem, selection) > -1) {

			if (ignored) {

				ignored.push(elem);

			}

			continue;

		}

		contains = jQuery.contains(elem.ownerDocument, elem);

		// Append to fragment

		tmp = getAll(safe.appendChild(elem), "script");

		// Preserve script evaluation history

		if (contains) {

			setGlobalEval(tmp);

		}

		// Capture executables

		if (scripts) {

			j = 0;

			while ((elem = tmp[j++])) {

				if (rscriptType.test(elem.type || "")) {

					scripts.push(elem);

				}

			}

		}

	}

	tmp = null;

	return safe;

}

(function() {

	var i, eventName,

		div = document.createElement("div");

	// Support: IE<9 (lack submit/change bubble), Firefox (lack focus(in | out) events)

	for (i in { submit: true, change: true, focusin: true }) {

		eventName = "on" + i;

		if (!(support[i] = eventName in window)) {

			// Beware of CSP restrictions (https://developer.mozilla.org/en/Security/CSP)

			div.setAttribute(eventName, "t");

			support[i] = div.attributes[eventName].expando === false;

		}

	}

	// Null elements to avoid leaks in IE.

	div = null;

})();

var rformElems = /^(?:input|select|textarea)$/i,

	rkeyEvent = /^key/,

	rmouseEvent = /^(?:mouse|pointer|contextmenu|drag|drop)|click/,

	rfocusMorph = /^(?:focusinfocus|focusoutblur)$/,

	rtypenamespace = /^([^.]*)(?:\.(.+)|)/;

function returnTrue() {

	return true;

}

function returnFalse() {

	return false;

}

// Support: IE9

// See #13393 for more info

function safeActiveElement() {

	try {

		return document.activeElement;

	} catch (err) { }

}

function on(elem, types, selector, data, fn, one) {

	var origFn, type;

	// Types can be a map of types/handlers

	if (typeof types === "object") {

		// (types-Object, selector, data)

		if (typeof selector !== "string") {

			// (types-Object, data)

			data = data || selector;

			selector = undefined;

		}

		for (type in types) {

			on(elem, type, selector, data, types[type], one);

		}

		return elem;

	}

	if (data == null && fn == null) {

		// (types, fn)

		fn = selector;

		data = selector = undefined;

	} else if (fn == null) {

		if (typeof selector === "string") {

			// (types, selector, fn)

			fn = data;

			data = undefined;

		} else {

			// (types, data, fn)

			fn = data;

			data = selector;

			selector = undefined;

		}

	}

	if (fn === false) {

		fn = returnFalse;

	} else if (!fn) {

		return elem;

	}

	if (one === 1) {

		origFn = fn;

		fn = function(event) {

			// Can use an empty set, since event contains the info

			jQuery().off(event);

			return origFn.apply(this, arguments);

		};

		// Use same guid so caller can remove using origFn

		fn.guid = origFn.guid || (origFn.guid = jQuery.guid++);

	}

	return elem.each(function() {

		jQuery.event.add(this, types, fn, data, selector);

	});

}

/*

 * Helper functions for managing events -- not part of the public interface.

 * Props to Dean Edwards' addEvent library for many of the ideas.

 */

jQuery.event = {

	global: {},

	add: function(elem, types, handler, data, selector) {

		var tmp, events, t, handleObjIn,

			special, eventHandle, handleObj,

			handlers, type, namespaces, origType,

			elemData = jQuery._data(elem);

		// Don't attach events to noData or text/comment nodes (but allow plain objects)

		if (!elemData) {

			return;

		}

		// Caller can pass in an object of custom data in lieu of the handler

		if (handler.handler) {

			handleObjIn = handler;

			handler = handleObjIn.handler;

			selector = handleObjIn.selector;

		}

		// Make sure that the handler has a unique ID, used to find/remove it later

		if (!handler.guid) {

			handler.guid = jQuery.guid++;

		}

		// Init the element's event structure and main handler, if this is the first

		if (!(events = elemData.events)) {

			events = elemData.events = {};

		}

		if (!(eventHandle = elemData.handle)) {

			eventHandle = elemData.handle = function(e) {

				// Discard the second event of a jQuery.event.trigger() and

				// when an event is called after a page has unloaded

				return typeof jQuery !== "undefined" &&

					(!e || jQuery.event.triggered !== e.type) ?

					jQuery.event.dispatch.apply(eventHandle.elem, arguments) :

					undefined;

			};

			// Add elem as a property of the handle fn to prevent a memory leak

			// with IE non-native events

			eventHandle.elem = elem;

		}

		// Handle multiple events separated by a space

		types = (types || "").match(rnotwhite) || [""];

		t = types.length;

		while (t--) {

			tmp = rtypenamespace.exec(types[t]) || [];

			type = origType = tmp[1];

			namespaces = (tmp[2] || "").split(".").sort();

			// There *must* be a type, no attaching namespace-only handlers

			if (!type) {

				continue;

			}

			// If event changes its type, use the special event handlers for the changed type

			special = jQuery.event.special[type] || {};

			// If selector defined, determine special event api type, otherwise given type

			type = (selector ? special.delegateType : special.bindType) || type;

			// Update special based on newly reset type

			special = jQuery.event.special[type] || {};

			// handleObj is passed to all event handlers

			handleObj = jQuery.extend({

				type: type,

				origType: origType,

				data: data,

				handler: handler,

				guid: handler.guid,

				selector: selector,

				needsContext: selector && jQuery.expr.match.needsContext.test(selector),

				namespace: namespaces.join(".")

			}, handleObjIn);

			// Init the event handler queue if we're the first

			if (!(handlers = events[type])) {

				handlers = events[type] = [];

				handlers.delegateCount = 0;

				// Only use addEventListener/attachEvent if the special events handler returns false

				if (!special.setup ||

					special.setup.call(elem, data, namespaces, eventHandle) === false) {

					// Bind the global event handler to the element

					if (elem.addEventListener) {

						elem.addEventListener(type, eventHandle, false);

					} else if (elem.attachEvent) {

						elem.attachEvent("on" + type, eventHandle);

					}

				}

			}

			if (special.add) {

				special.add.call(elem, handleObj);

				if (!handleObj.handler.guid) {

					handleObj.handler.guid = handler.guid;

				}

			}

			// Add to the element's handler list, delegates in front

			if (selector) {

				handlers.splice(handlers.delegateCount++, 0, handleObj);

			} else {

				handlers.push(handleObj);

			}

			// Keep track of which events have ever been used, for event optimization

			jQuery.event.global[type] = true;

		}

		// Nullify elem to prevent memory leaks in IE

		elem = null;

	},

	// Detach an event or set of events from an element

	remove: function(elem, types, handler, selector, mappedTypes) {

		var j, handleObj, tmp,

			origCount, t, events,

			special, handlers, type,

			namespaces, origType,

			elemData = jQuery.hasData(elem) && jQuery._data(elem);

		if (!elemData || !(events = elemData.events)) {

			return;

		}

		// Once for each type.namespace in types; type may be omitted

		types = (types || "").match(rnotwhite) || [""];

		t = types.length;

		while (t--) {

			tmp = rtypenamespace.exec(types[t]) || [];

			type = origType = tmp[1];

			namespaces = (tmp[2] || "").split(".").sort();

			// Unbind all events (on this namespace, if provided) for the element

			if (!type) {

				for (type in events) {

					jQuery.event.remove(elem, type + types[t], handler, selector, true);

				}

				continue;

			}

			special = jQuery.event.special[type] || {};

			type = (selector ? special.delegateType : special.bindType) || type;

			handlers = events[type] || [];

			tmp = tmp[2] &&

				new RegExp("(^|\\.)" + namespaces.join("\\.(?:.*\\.|)") + "(\\.|$)");

			// Remove matching events

			origCount = j = handlers.length;

			while (j--) {

				handleObj = handlers[j];

				if ((mappedTypes || origType === handleObj.origType) &&

					(!handler || handler.guid === handleObj.guid) &&

					(!tmp || tmp.test(handleObj.namespace)) &&

					(!selector || selector === handleObj.selector ||

						selector === "**" && handleObj.selector)) {

					handlers.splice(j, 1);

					if (handleObj.selector) {

						handlers.delegateCount--;

					}

					if (special.remove) {

						special.remove.call(elem, handleObj);

					}

				}

			}

			// Remove generic event handler if we removed something and no more handlers exist

			// (avoids potential for endless recursion during removal of special event handlers)

			if (origCount && !handlers.length) {

				if (!special.teardown ||

					special.teardown.call(elem, namespaces, elemData.handle) === false) {

					jQuery.removeEvent(elem, type, elemData.handle);

				}

				delete events[type];

			}

		}

		// Remove the expando if it's no longer used

		if (jQuery.isEmptyObject(events)) {

			delete elemData.handle;

			// removeData also checks for emptiness and clears the expando if empty

			// so use it instead of delete

			jQuery._removeData(elem, "events");

		}

	},

	trigger: function(event, data, elem, onlyHandlers) {

		var handle, ontype, cur,

			bubbleType, special, tmp, i,

			eventPath = [elem || document],

			type = hasOwn.call(event, "type") ? event.type : event,

			namespaces = hasOwn.call(event, "namespace") ? event.namespace.split(".") : [];

		cur = tmp = elem = elem || document;

		// Don't do events on text and comment nodes

		if (elem.nodeType === 3 || elem.nodeType === 8) {

			return;

		}

		// focus/blur morphs to focusin/out; ensure we're not firing them right now

		if (rfocusMorph.test(type + jQuery.event.triggered)) {

			return;

		}

		if (type.indexOf(".") > -1) {

			// Namespaced trigger; create a regexp to match event type in handle()

			namespaces = type.split(".");

			type = namespaces.shift();

			namespaces.sort();

		}

		ontype = type.indexOf(":") < 0 && "on" + type;

		// Caller can pass in a jQuery.Event object, Object, or just an event type string

		event = event[jQuery.expando] ?

			event :

			new jQuery.Event(type, typeof event === "object" && event);

		// Trigger bitmask: & 1 for native handlers; & 2 for jQuery (always true)

		event.isTrigger = onlyHandlers ? 2 : 3;

		event.namespace = namespaces.join(".");

		event.rnamespace = event.namespace ?

			new RegExp("(^|\\.)" + namespaces.join("\\.(?:.*\\.|)") + "(\\.|$)") :

			null;

		// Clean up the event in case it is being reused

		event.result = undefined;

		if (!event.target) {

			event.target = elem;

		}

		// Clone any incoming data and prepend the event, creating the handler arg list

		data = data == null ?

			[event] :

			jQuery.makeArray(data, [event]);

		// Allow special events to draw outside the lines

		special = jQuery.event.special[type] || {};

		if (!onlyHandlers && special.trigger && special.trigger.apply(elem, data) === false) {

			return;

		}

		// Determine event propagation path in advance, per W3C events spec (#9951)

		// Bubble up to document, then to window; watch for a global ownerDocument var (#9724)

		if (!onlyHandlers && !special.noBubble && !jQuery.isWindow(elem)) {

			bubbleType = special.delegateType || type;

			if (!rfocusMorph.test(bubbleType + type)) {

				cur = cur.parentNode;

			}

			for (; cur; cur = cur.parentNode) {

				eventPath.push(cur);

				tmp = cur;

			}

			// Only add window if we got to document (e.g., not plain obj or detached DOM)

			if (tmp === (elem.ownerDocument || document)) {

				eventPath.push(tmp.defaultView || tmp.parentWindow || window);

			}

		}

		// Fire handlers on the event path

		i = 0;

		while ((cur = eventPath[i++]) && !event.isPropagationStopped()) {

			event.type = i > 1 ?

				bubbleType :

				special.bindType || type;

			// jQuery handler

			handle = (jQuery._data(cur, "events") || {})[event.type] &&

				jQuery._data(cur, "handle");

			if (handle) {

				handle.apply(cur, data);

			}

			// Native handler

			handle = ontype && cur[ontype];

			if (handle && handle.apply && acceptData(cur)) {

				event.result = handle.apply(cur, data);

				if (event.result === false) {

					event.preventDefault();

				}

			}

		}

		event.type = type;

		// If nobody prevented the default action, do it now

		if (!onlyHandlers && !event.isDefaultPrevented()) {

			if (

				(!special._default ||

				 special._default.apply(eventPath.pop(), data) === false

) && acceptData(elem)

) {

				// Call a native DOM method on the target with the same name name as the event.

				// Can't use an .isFunction() check here because IE6/7 fails that test.

				// Don't do default actions on window, that's where global variables be (#6170)

				if (ontype && elem[type] && !jQuery.isWindow(elem)) {

					// Don't re-trigger an onFOO event when we call its FOO() method

					tmp = elem[ontype];

					if (tmp) {

						elem[ontype] = null;

					}

					// Prevent re-triggering of the same event, since we already bubbled it above

					jQuery.event.triggered = type;

					try {

						elem[type]();

					} catch (e) {

						// IE<9 dies on focus/blur to hidden element (#1486,#12518)

						// only reproducible on winXP IE8 native, not IE9 in IE8 mode

					}

					jQuery.event.triggered = undefined;

					if (tmp) {

						elem[ontype] = tmp;

					}

				}

			}

		}

		return event.result;

	},

	dispatch: function(event) {

		// Make a writable jQuery.Event from the native event object

		event = jQuery.event.fix(event);

		var i, j, ret, matched, handleObj,

			handlerQueue = [],

			args = slice.call(arguments),

			handlers = (jQuery._data(this, "events") || {})[event.type] || [],

			special = jQuery.event.special[event.type] || {};

		// Use the fix-ed jQuery.Event rather than the (read-only) native event

		args[0] = event;

		event.delegateTarget = this;

		// Call the preDispatch hook for the mapped type, and let it bail if desired

		if (special.preDispatch && special.preDispatch.call(this, event) === false) {

			return;

		}

		// Determine handlers

		handlerQueue = jQuery.event.handlers.call(this, event, handlers);

		// Run delegates first; they may want to stop propagation beneath us

		i = 0;

		while ((matched = handlerQueue[i++]) && !event.isPropagationStopped()) {

			event.currentTarget = matched.elem;

			j = 0;

			while ((handleObj = matched.handlers[j++]) &&

				!event.isImmediatePropagationStopped()) {

				// Triggered event must either 1) have no namespace, or 2) have namespace(s)

				// a subset or equal to those in the bound event (both can have no namespace).

				if (!event.rnamespace || event.rnamespace.test(handleObj.namespace)) {

					event.handleObj = handleObj;

					event.data = handleObj.data;

					ret = ((jQuery.event.special[handleObj.origType] || {}).handle ||

						handleObj.handler).apply(matched.elem, args);

					if (ret !== undefined) {

						if ((event.result = ret) === false) {

							event.preventDefault();

							event.stopPropagation();

						}

					}

				}

			}

		}

		// Call the postDispatch hook for the mapped type

		if (special.postDispatch) {

			special.postDispatch.call(this, event);

		}

		return event.result;

	},

	handlers: function(event, handlers) {

		var i, matches, sel, handleObj,

			handlerQueue = [],

			delegateCount = handlers.delegateCount,

			cur = event.target;

		// Support (at least): Chrome, IE9

		// Find delegate handlers

		// Black-hole SVG <use> instance trees (#13180)

		//

		// Support: Firefox<=42+

		// Avoid non-left-click in FF but don't block IE radio events (#3861, gh-2343)

		if (delegateCount && cur.nodeType &&

			(event.type !== "click" || isNaN(event.button) || event.button < 1)) {

			/* jshint eqeqeq: false */

			for (; cur != this; cur = cur.parentNode || this) {

				/* jshint eqeqeq: true */

				// Don't check non-elements (#13208)

				// Don't process clicks on disabled elements (#6911, #8165, #11382, #11764)

				if (cur.nodeType === 1 && (cur.disabled !== true || event.type !== "click")) {

					matches = [];

					for (i = 0; i < delegateCount; i++) {

						handleObj = handlers[i];

						// Don't conflict with Object.prototype properties (#13203)

						sel = handleObj.selector + " ";

						if (matches[sel] === undefined) {

							matches[sel] = handleObj.needsContext ?

								jQuery(sel, this).index(cur) > -1 :

								jQuery.find(sel, this, null, [cur]).length;

						}

						if (matches[sel]) {

							matches.push(handleObj);

						}

					}

					if (matches.length) {

						handlerQueue.push({ elem: cur, handlers: matches });

					}

				}

			}

		}

		// Add the remaining (directly-bound) handlers

		if (delegateCount < handlers.length) {

			handlerQueue.push({ elem: this, handlers: handlers.slice(delegateCount) });

		}

		return handlerQueue;

	},

	fix: function(event) {

		if (event[jQuery.expando]) {

			return event;

		}

		// Create a writable copy of the event object and normalize some properties

		var i, prop, copy,

			type = event.type,

			originalEvent = event,

			fixHook = this.fixHooks[type];

		if (!fixHook) {

			this.fixHooks[type] = fixHook =

				rmouseEvent.test(type) ? this.mouseHooks :

				rkeyEvent.test(type) ? this.keyHooks :

				{};

		}

		copy = fixHook.props ? this.props.concat(fixHook.props) : this.props;

		event = new jQuery.Event(originalEvent);

		i = copy.length;

		while (i--) {

			prop = copy[i];

			event[prop] = originalEvent[prop];

		}

		// Support: IE<9

		// Fix target property (#1925)

		if (!event.target) {

			event.target = originalEvent.srcElement || document;

		}

		// Support: Safari 6-8+

		// Target should not be a text node (#504, #13143)

		if (event.target.nodeType === 3) {

			event.target = event.target.parentNode;

		}

		// Support: IE<9

		// For mouse/key events, metaKey==false if it's undefined (#3368, #11328)

		event.metaKey = !!event.metaKey;

		return fixHook.filter ? fixHook.filter(event, originalEvent) : event;

	},

	// Includes some event props shared by KeyEvent and MouseEvent

	props: ("altKey bubbles cancelable ctrlKey currentTarget detail eventPhase " +

		"metaKey relatedTarget shiftKey target timeStamp view which").split(" "),

	fixHooks: {},

	keyHooks: {

		props: "char charCode key keyCode".split(" "),

		filter: function(event, original) {

			// Add which for key events

			if (event.which == null) {

				event.which = original.charCode != null ? original.charCode : original.keyCode;

			}

			return event;

		}

	},

	mouseHooks: {

		props: ("button buttons clientX clientY fromElement offsetX offsetY " +

			"pageX pageY screenX screenY toElement").split(" "),

		filter: function(event, original) {

			var body, eventDoc, doc,

				button = original.button,

				fromElement = original.fromElement;

			// Calculate pageX/Y if missing and clientX/Y available

			if (event.pageX == null && original.clientX != null) {

				eventDoc = event.target.ownerDocument || document;

				doc = eventDoc.documentElement;

				body = eventDoc.body;

				event.pageX = original.clientX +

					(doc && doc.scrollLeft || body && body.scrollLeft || 0) -

					(doc && doc.clientLeft || body && body.clientLeft || 0);

				event.pageY = original.clientY +

					(doc && doc.scrollTop || body && body.scrollTop || 0) -

					(doc && doc.clientTop || body && body.clientTop || 0);

			}

			// Add relatedTarget, if necessary

			if (!event.relatedTarget && fromElement) {

				event.relatedTarget = fromElement === event.target ?

					original.toElement :

					fromElement;

			}

			// Add which for click: 1 === left; 2 === middle; 3 === right

			// Note: button is not normalized, so don't use it

			if (!event.which && button !== undefined) {

				event.which = (button & 1 ? 1 : (button & 2 ? 3 : (button & 4 ? 2 : 0)));

			}

			return event;

		}

	},

	special: {

		load: {

			// Prevent triggered image.load events from bubbling to window.load

			noBubble: true

		},

		focus: {

			// Fire native event if possible so blur/focus sequence is correct

			trigger: function() {

				if (this !== safeActiveElement() && this.focus) {

					try {

						this.focus();

						return false;

					} catch (e) {

						// Support: IE<9

						// If we error on focus to hidden element (#1486, #12518),

						// let .trigger() run the handlers

					}

				}

			},

			delegateType: "focusin"

		},

		blur: {

			trigger: function() {

				if (this === safeActiveElement() && this.blur) {

					this.blur();

					return false;

				}

			},

			delegateType: "focusout"

		},

		click: {

			// For checkbox, fire native event so checked state will be right

			trigger: function() {

				if (jQuery.nodeName(this, "input") && this.type === "checkbox" && this.click) {

					this.click();

					return false;

				}

			},

			// For cross-browser consistency, don't fire native .click() on links

			_default: function(event) {

				return jQuery.nodeName(event.target, "a");

			}

		},

		beforeunload: {

			postDispatch: function(event) {

				// Support: Firefox 20+

				// Firefox doesn't alert if the returnValue field is not set.

				if (event.result !== undefined && event.originalEvent) {

					event.originalEvent.returnValue = event.result;

				}

			}

		}

	},

	// Piggyback on a donor event to simulate a different one

	simulate: function(type, elem, event) {

		var e = jQuery.extend(

			new jQuery.Event(),

			event,

			{

				type: type,

				isSimulated: true

				// Previously, `originalEvent: {}` was set here, so stopPropagation call

				// would not be triggered on donor event, since in our own

				// jQuery.event.stopPropagation function we had a check for existence of

				// originalEvent.stopPropagation method, so, consequently it would be a noop.

				//

				// Guard for simulated events was moved to jQuery.event.stopPropagation function

				// since `originalEvent` should point to the original event for the

				// constancy with other events and for more focused logic

			}

);

		jQuery.event.trigger(e, null, elem);

		if (e.isDefaultPrevented()) {

			event.preventDefault();

		}

	}

};

jQuery.removeEvent = document.removeEventListener ?

	function(elem, type, handle) {

		// This "if" is needed for plain objects

		if (elem.removeEventListener) {

			elem.removeEventListener(type, handle);

		}

	} :

	function(elem, type, handle) {

		var name = "on" + type;

		if (elem.detachEvent) {

			// #8545, #7054, preventing memory leaks for custom events in IE6-8

			// detachEvent needed property on element, by name of that event,

			// to properly expose it to GC

			if (typeof elem[name] === "undefined") {

				elem[name] = null;

			}

			elem.detachEvent(name, handle);

		}

	};

jQuery.Event = function(src, props) {

	// Allow instantiation without the 'new' keyword

	if (!(this instanceof jQuery.Event)) {

		return new jQuery.Event(src, props);

	}

	// Event object

	if (src && src.type) {

		this.originalEvent = src;

		this.type = src.type;

		// Events bubbling up the document may have been marked as prevented

		// by a handler lower down the tree; reflect the correct value.

		this.isDefaultPrevented = src.defaultPrevented ||

				src.defaultPrevented === undefined &&

				// Support: IE < 9, Android < 4.0

				src.returnValue === false ?

			returnTrue :

			returnFalse;

	// Event type

	} else {

		this.type = src;

	}

	// Put explicitly provided properties onto the event object

	if (props) {

		jQuery.extend(this, props);

	}

	// Create a timestamp if incoming event doesn't have one

	this.timeStamp = src && src.timeStamp || jQuery.now();

	// Mark it as fixed

	this[jQuery.expando] = true;

};

// jQuery.Event is based on DOM3 Events as specified by the ECMAScript Language Binding

// http://www.w3.org/TR/2003/WD-DOM-Level-3-Events-20030331/ecma-script-binding.html

jQuery.Event.prototype = {

	constructor: jQuery.Event,

	isDefaultPrevented: returnFalse,

	isPropagationStopped: returnFalse,

	isImmediatePropagationStopped: returnFalse,

	preventDefault: function() {

		var e = this.originalEvent;

		this.isDefaultPrevented = returnTrue;

		if (!e) {

			return;

		}

		// If preventDefault exists, run it on the original event

		if (e.preventDefault) {

			e.preventDefault();

		// Support: IE

		// Otherwise set the returnValue property of the original event to false

		} else {

			e.returnValue = false;

		}

	},

	stopPropagation: function() {

		var e = this.originalEvent;

		this.isPropagationStopped = returnTrue;

		if (!e || this.isSimulated) {

			return;

		}

		// If stopPropagation exists, run it on the original event

		if (e.stopPropagation) {

			e.stopPropagation();

		}

		// Support: IE

		// Set the cancelBubble property of the original event to true

		e.cancelBubble = true;

	},

	stopImmediatePropagation: function() {

		var e = this.originalEvent;

		this.isImmediatePropagationStopped = returnTrue;

		if (e && e.stopImmediatePropagation) {

			e.stopImmediatePropagation();

		}

		this.stopPropagation();

	}

};

// Create mouseenter/leave events using mouseover/out and event-time checks

// so that event delegation works in jQuery.

// Do the same for pointerenter/pointerleave and pointerover/pointerout

//

// Support: Safari 7 only

// Safari sends mouseenter too often; see:

// https://code.google.com/p/chromium/issues/detail?id=470258

// for the description of the bug (it existed in older Chrome versions as well).

jQuery.each({

	mouseenter: "mouseover",

	mouseleave: "mouseout",

	pointerenter: "pointerover",

	pointerleave: "pointerout"

}, function(orig, fix) {

	jQuery.event.special[orig] = {

		delegateType: fix,

		bindType: fix,

		handle: function(event) {

			var ret,

				target = this,

				related = event.relatedTarget,

				handleObj = event.handleObj;

			// For mouseenter/leave call the handler if related is outside the target.

			// NB: No relatedTarget if the mouse left/entered the browser window

			if (!related || (related !== target && !jQuery.contains(target, related))) {

				event.type = handleObj.origType;

				ret = handleObj.handler.apply(this, arguments);

				event.type = fix;

			}

			return ret;

		}

	};

});

// IE submit delegation

if (!support.submit) {

	jQuery.event.special.submit = {

		setup: function() {

			// Only need this for delegated form submit events

			if (jQuery.nodeName(this, "form")) {

				return false;

			}

			// Lazy-add a submit handler when a descendant form may potentially be submitted

			jQuery.event.add(this, "click._submit keypress._submit", function(e) {

				// Node name check avoids a VML-related crash in IE (#9807)

				var elem = e.target,

					form = jQuery.nodeName(elem, "input") || jQuery.nodeName(elem, "button") ?

						// Support: IE <=8

						// We use jQuery.prop instead of elem.form

						// to allow fixing the IE8 delegated submit issue (gh-2332)

						// by 3rd party polyfills/workarounds.

						jQuery.prop(elem, "form") :

						undefined;

				if (form && !jQuery._data(form, "submit")) {

					jQuery.event.add(form, "submit._submit", function(event) {

						event._submitBubble = true;

					});

					jQuery._data(form, "submit", true);

				}

			});

			// return undefined since we don't need an event listener

		},

		postDispatch: function(event) {

			// If form was submitted by the user, bubble the event up the tree

			if (event._submitBubble) {

				delete event._submitBubble;

				if (this.parentNode && !event.isTrigger) {

					jQuery.event.simulate("submit", this.parentNode, event);

				}

			}

		},

		teardown: function() {

			// Only need this for delegated form submit events

			if (jQuery.nodeName(this, "form")) {

				return false;

			}

			// Remove delegated handlers; cleanData eventually reaps submit handlers attached above

			jQuery.event.remove(this, "._submit");

		}

	};

}

// IE change delegation and checkbox/radio fix

if (!support.change) {

	jQuery.event.special.change = {

		setup: function() {

			if (rformElems.test(this.nodeName)) {

				// IE doesn't fire change on a check/radio until blur; trigger it on click

				// after a propertychange. Eat the blur-change in special.change.handle.

				// This still fires onchange a second time for check/radio after blur.

				if (this.type === "checkbox" || this.type === "radio") {

					jQuery.event.add(this, "propertychange._change", function(event) {

						if (event.originalEvent.propertyName === "checked") {

							this._justChanged = true;

						}

					});

					jQuery.event.add(this, "click._change", function(event) {

						if (this._justChanged && !event.isTrigger) {

							this._justChanged = false;

						}

						// Allow triggered, simulated change events (#11500)

						jQuery.event.simulate("change", this, event);

					});

				}

				return false;

			}

			// Delegated event; lazy-add a change handler on descendant inputs

			jQuery.event.add(this, "beforeactivate._change", function(e) {

				var elem = e.target;

				if (rformElems.test(elem.nodeName) && !jQuery._data(elem, "change")) {

					jQuery.event.add(elem, "change._change", function(event) {

						if (this.parentNode && !event.isSimulated && !event.isTrigger) {

							jQuery.event.simulate("change", this.parentNode, event);

						}

					});

					jQuery._data(elem, "change", true);

				}

			});

		},

		handle: function(event) {

			var elem = event.target;

			// Swallow native change events from checkbox/radio, we already triggered them above

			if (this !== elem || event.isSimulated || event.isTrigger ||

				(elem.type !== "radio" && elem.type !== "checkbox")) {

				return event.handleObj.handler.apply(this, arguments);

			}

		},

		teardown: function() {

			jQuery.event.remove(this, "._change");

			return !rformElems.test(this.nodeName);

		}

	};

}

// Support: Firefox

// Firefox doesn't have focus(in | out) events

// Related ticket - https://bugzilla.mozilla.org/show_bug.cgi?id=687787

//

// Support: Chrome, Safari

// focus(in | out) events fire after focus & blur events,

// which is spec violation - http://www.w3.org/TR/DOM-Level-3-Events/#events-focusevent-event-order

// Related ticket - https://code.google.com/p/chromium/issues/detail?id=449857

if (!support.focusin) {

	jQuery.each({ focus: "focusin", blur: "focusout" }, function(orig, fix) {

		// Attach a single capturing handler on the document while someone wants focusin/focusout

		var handler = function(event) {

			jQuery.event.simulate(fix, event.target, jQuery.event.fix(event));

		};

		jQuery.event.special[fix] = {

			setup: function() {

				var doc = this.ownerDocument || this,

					attaches = jQuery._data(doc, fix);

				if (!attaches) {

					doc.addEventListener(orig, handler, true);

				}

				jQuery._data(doc, fix, (attaches || 0) + 1);

			},

			teardown: function() {

				var doc = this.ownerDocument || this,

					attaches = jQuery._data(doc, fix) - 1;

				if (!attaches) {

					doc.removeEventListener(orig, handler, true);

					jQuery._removeData(doc, fix);

				} else {

					jQuery._data(doc, fix, attaches);

				}

			}

		};

	});

}

jQuery.fn.extend({

	on: function(types, selector, data, fn) {

		return on(this, types, selector, data, fn);

	},

	one: function(types, selector, data, fn) {

		return on(this, types, selector, data, fn, 1);

	},

	off: function(types, selector, fn) {

		var handleObj, type;

		if (types && types.preventDefault && types.handleObj) {

			// (event) dispatched jQuery.Event

			handleObj = types.handleObj;

			jQuery(types.delegateTarget).off(

				handleObj.namespace ?

					handleObj.origType + "." + handleObj.namespace :

					handleObj.origType,

				handleObj.selector,

				handleObj.handler

);

			return this;

		}

		if (typeof types === "object") {

			// (types-object [, selector])

			for (type in types) {

				this.off(type, selector, types[type]);

			}

			return this;

		}

		if (selector === false || typeof selector === "function") {

			// (types [, fn])

			fn = selector;

			selector = undefined;

		}

		if (fn === false) {

			fn = returnFalse;

		}

		return this.each(function() {

			jQuery.event.remove(this, types, fn, selector);

		});

	},

	trigger: function(type, data) {

		return this.each(function() {

			jQuery.event.trigger(type, data, this);

		});

	},

	triggerHandler: function(type, data) {

		var elem = this[0];

		if (elem) {

			return jQuery.event.trigger(type, data, elem, true);

		}

	}

});

var rinlinejQuery = / jQuery\d+="(?:null|\d+)"/g,

	rnoshimcache = new RegExp("<(?:" + nodeNames + ")[\\s/>]", "i"),

	rxhtmlTag = /<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:-]+)[^>]*)\/>/gi,

	// Support: IE 10-11, Edge 10240+

	// In IE/Edge using regex groups here causes severe slowdowns.

	// See https://connect.microsoft.com/IE/feedback/details/1736512/

	rnoInnerhtml = /<script|<style|<link/i,

	// checked="checked" or checked

	rchecked = /checked\s*(?:[^=]|=\s*.checked.)/i,

	rscriptTypeMasked = /^true\/(.*)/,

	rcleanScript = /^\s*<!(?:\[CDATA\[|--)|(?:\]\]|--)>\s*$/g,

	safeFragment = createSafeFragment(document),

	fragmentDiv = safeFragment.appendChild(document.createElement("div"));

// Support: IE<8

// Manipulating tables requires a tbody

function manipulationTarget(elem, content) {

	return jQuery.nodeName(elem, "table") &&

		jQuery.nodeName(content.nodeType !== 11 ? content : content.firstChild, "tr") ?

		elem.getElementsByTagName("tbody")[0] ||

			elem.appendChild(elem.ownerDocument.createElement("tbody")) :

		elem;

}

// Replace/restore the type attribute of script elements for safe DOM manipulation

function disableScript(elem) {

	elem.type = (jQuery.find.attr(elem, "type") !== null) + "/" + elem.type;

	return elem;

}

function restoreScript(elem) {

	var match = rscriptTypeMasked.exec(elem.type);

	if (match) {

		elem.type = match[1];

	} else {

		elem.removeAttribute("type");

	}

	return elem;

}

function cloneCopyEvent(src, dest) {

	if (dest.nodeType !== 1 || !jQuery.hasData(src)) {

		return;

	}

	var type, i, l,

		oldData = jQuery._data(src),

		curData = jQuery._data(dest, oldData),

		events = oldData.events;

	if (events) {

		delete curData.handle;

		curData.events = {};

		for (type in events) {

			for (i = 0, l = events[type].length; i < l; i++) {

				jQuery.event.add(dest, type, events[type][i]);

			}

		}

	}

	// make the cloned public data object a copy from the original

	if (curData.data) {

		curData.data = jQuery.extend({}, curData.data);

	}

}

function fixCloneNodeIssues(src, dest) {

	var nodeName, e, data;

	// We do not need to do anything for non-Elements

	if (dest.nodeType !== 1) {

		return;

	}

	nodeName = dest.nodeName.toLowerCase();

	// IE6-8 copies events bound via attachEvent when using cloneNode.

	if (!support.noCloneEvent && dest[jQuery.expando]) {

		data = jQuery._data(dest);

		for (e in data.events) {

			jQuery.removeEvent(dest, e, data.handle);

		}

		// Event data gets referenced instead of copied if the expando gets copied too

		dest.removeAttribute(jQuery.expando);

	}

	// IE blanks contents when cloning scripts, and tries to evaluate newly-set text

	if (nodeName === "script" && dest.text !== src.text) {

		disableScript(dest).text = src.text;

		restoreScript(dest);

	// IE6-10 improperly clones children of object elements using classid.

	// IE10 throws NoModificationAllowedError if parent is null, #12132.

	} else if (nodeName === "object") {

		if (dest.parentNode) {

			dest.outerHTML = src.outerHTML;

		}

		// This path appears unavoidable for IE9. When cloning an object

		// element in IE9, the outerHTML strategy above is not sufficient.

		// If the src has innerHTML and the destination does not,

		// copy the src.innerHTML into the dest.innerHTML. #10324

		if (support.html5Clone && (src.innerHTML && !jQuery.trim(dest.innerHTML))) {

			dest.innerHTML = src.innerHTML;

		}

	} else if (nodeName === "input" && rcheckableType.test(src.type)) {

		// IE6-8 fails to persist the checked state of a cloned checkbox

		// or radio button. Worse, IE6-7 fail to give the cloned element

		// a checked appearance if the defaultChecked value isn't also set

		dest.defaultChecked = dest.checked = src.checked;

		// IE6-7 get confused and end up setting the value of a cloned

		// checkbox/radio button to an empty string instead of "on"

		if (dest.value !== src.value) {

			dest.value = src.value;

		}

	// IE6-8 fails to return the selected option to the default selected

	// state when cloning options

	} else if (nodeName === "option") {

		dest.defaultSelected = dest.selected = src.defaultSelected;

	// IE6-8 fails to set the defaultValue to the correct value when

	// cloning other types of input fields

	} else if (nodeName === "input" || nodeName === "textarea") {

		dest.defaultValue = src.defaultValue;

	}

}

function domManip(collection, args, callback, ignored) {

	// Flatten any nested arrays

	args = concat.apply([], args);

	var first, node, hasScripts,

		scripts, doc, fragment,

		i = 0,

		l = collection.length,

		iNoClone = l - 1,

		value = args[0],

		isFunction = jQuery.isFunction(value);

	// We can't cloneNode fragments that contain checked, in WebKit

	if (isFunction ||

			(l > 1 && typeof value === "string" &&

				!support.checkClone && rchecked.test(value))) {

		return collection.each(function(index) {

			var self = collection.eq(index);

			if (isFunction) {

				args[0] = value.call(this, index, self.html());

			}

			domManip(self, args, callback, ignored);

		});

	}

	if (l) {

		fragment = buildFragment(args, collection[0].ownerDocument, false, collection, ignored);

		first = fragment.firstChild;

		if (fragment.childNodes.length === 1) {

			fragment = first;

		}

		// Require either new content or an interest in ignored elements to invoke the callback

		if (first || ignored) {

			scripts = jQuery.map(getAll(fragment, "script"), disableScript);

			hasScripts = scripts.length;

			// Use the original fragment for the last item

			// instead of the first because it can end up

			// being emptied incorrectly in certain situations (#8070).

			for (; i < l; i++) {

				node = fragment;

				if (i !== iNoClone) {

					node = jQuery.clone(node, true, true);

					// Keep references to cloned scripts for later restoration

					if (hasScripts) {

						// Support: Android<4.1, PhantomJS<2

						// push.apply(_, arraylike) throws on ancient WebKit

						jQuery.merge(scripts, getAll(node, "script"));

					}

				}

				callback.call(collection[i], node, i);

			}

			if (hasScripts) {

				doc = scripts[scripts.length - 1].ownerDocument;

				// Reenable scripts

				jQuery.map(scripts, restoreScript);

				// Evaluate executable scripts on first document insertion

				for (i = 0; i < hasScripts; i++) {

					node = scripts[i];

					if (rscriptType.test(node.type || "") &&

						!jQuery._data(node, "globalEval") &&

						jQuery.contains(doc, node)) {

						if (node.src) {

							// Optional AJAX dependency, but won't run scripts if not present

							if (jQuery._evalUrl) {

								jQuery._evalUrl(node.src);

							}

						} else {

							jQuery.globalEval(

								(node.text || node.textContent || node.innerHTML || "")

									.replace(rcleanScript, "")

);

						}

					}

				}

			}

			// Fix #11809: Avoid leaking memory

			fragment = first = null;

		}

	}

	return collection;

}

function remove(elem, selector, keepData) {

	var node,

		elems = selector ? jQuery.filter(selector, elem) : elem,

		i = 0;

	for (; (node = elems[i]) != null; i++) {

		if (!keepData && node.nodeType === 1) {

			jQuery.cleanData(getAll(node));

		}

		if (node.parentNode) {

			if (keepData && jQuery.contains(node.ownerDocument, node)) {

				setGlobalEval(getAll(node, "script"));

			}

			node.parentNode.removeChild(node);

		}

	}

	return elem;

}

jQuery.extend({

	htmlPrefilter: function(html) {

		return html.replace(rxhtmlTag, "<$1></$2>");

	},

	clone: function(elem, dataAndEvents, deepDataAndEvents) {

		var destElements, node, clone, i, srcElements,

			inPage = jQuery.contains(elem.ownerDocument, elem);

		if (support.html5Clone || jQuery.isXMLDoc(elem) ||

			!rnoshimcache.test("<" + elem.nodeName + ">")) {

			clone = elem.cloneNode(true);

		// IE<=8 does not properly clone detached, unknown element nodes

		} else {

			fragmentDiv.innerHTML = elem.outerHTML;

			fragmentDiv.removeChild(clone = fragmentDiv.firstChild);

		}

		if ((!support.noCloneEvent || !support.noCloneChecked) &&

				(elem.nodeType === 1 || elem.nodeType === 11) && !jQuery.isXMLDoc(elem)) {

			// We eschew Sizzle here for performance reasons: http://jsperf.com/getall-vs-sizzle/2

			destElements = getAll(clone);

			srcElements = getAll(elem);

			// Fix all IE cloning issues

			for (i = 0; (node = srcElements[i]) != null; ++i) {

				// Ensure that the destination node is not null; Fixes #9587

				if (destElements[i]) {

					fixCloneNodeIssues(node, destElements[i]);

				}

			}

		}

		// Copy the events from the original to the clone

		if (dataAndEvents) {

			if (deepDataAndEvents) {

				srcElements = srcElements || getAll(elem);

				destElements = destElements || getAll(clone);

				for (i = 0; (node = srcElements[i]) != null; i++) {

					cloneCopyEvent(node, destElements[i]);

				}

			} else {

				cloneCopyEvent(elem, clone);

			}

		}

		// Preserve script evaluation history

		destElements = getAll(clone, "script");

		if (destElements.length > 0) {

			setGlobalEval(destElements, !inPage && getAll(elem, "script"));

		}

		destElements = srcElements = node = null;

		// Return the cloned set

		return clone;

	},

	cleanData: function(elems, /* internal */ forceAcceptData) {

		var elem, type, id, data,

			i = 0,

			internalKey = jQuery.expando,

			cache = jQuery.cache,

			attributes = support.attributes,

			special = jQuery.event.special;

		for (; (elem = elems[i]) != null; i++) {

			if (forceAcceptData || acceptData(elem)) {

				id = elem[internalKey];

				data = id && cache[id];

				if (data) {

					if (data.events) {

						for (type in data.events) {

							if (special[type]) {

								jQuery.event.remove(elem, type);

							// This is a shortcut to avoid jQuery.event.remove's overhead

							} else {

								jQuery.removeEvent(elem, type, data.handle);

							}

						}

					}

					// Remove cache only if it was not already removed by jQuery.event.remove

					if (cache[id]) {

						delete cache[id];

						// Support: IE<9

						// IE does not allow us to delete expando properties from nodes

						// IE creates expando attributes along with the property

						// IE does not have a removeAttribute function on Document nodes

						if (!attributes && typeof elem.removeAttribute !== "undefined") {

							elem.removeAttribute(internalKey);

						// Webkit & Blink performance suffers when deleting properties

						// from DOM nodes, so set to undefined instead

						// https://code.google.com/p/chromium/issues/detail?id=378607

						} else {

							elem[internalKey] = undefined;

						}

						deletedIds.push(id);

					}

				}

			}

		}

	}

});

jQuery.fn.extend({

	// Keep domManip exposed until 3.0 (gh-2225)

	domManip: domManip,

	detach: function(selector) {

		return remove(this, selector, true);

	},

	remove: function(selector) {

		return remove(this, selector);

	},

	text: function(value) {

		return access(this, function(value) {

			return value === undefined ?

				jQuery.text(this) :

				this.empty().append(

					(this[0] && this[0].ownerDocument || document).createTextNode(value)

);

		}, null, value, arguments.length);

	},

	append: function() {

		return domManip(this, arguments, function(elem) {

			if (this.nodeType === 1 || this.nodeType === 11 || this.nodeType === 9) {

				var target = manipulationTarget(this, elem);

				target.appendChild(elem);

			}

		});

	},

	prepend: function() {

		return domManip(this, arguments, function(elem) {

			if (this.nodeType === 1 || this.nodeType === 11 || this.nodeType === 9) {

				var target = manipulationTarget(this, elem);

				target.insertBefore(elem, target.firstChild);

			}

		});

	},

	before: function() {

		return domManip(this, arguments, function(elem) {

			if (this.parentNode) {

				this.parentNode.insertBefore(elem, this);

			}

		});

	},

	after: function() {

		return domManip(this, arguments, function(elem) {

			if (this.parentNode) {

				this.parentNode.insertBefore(elem, this.nextSibling);

			}

		});

	},

	empty: function() {

		var elem,

			i = 0;

		for (; (elem = this[i]) != null; i++) {

			// Remove element nodes and prevent memory leaks

			if (elem.nodeType === 1) {

				jQuery.cleanData(getAll(elem, false));

			}

			// Remove any remaining nodes

			while (elem.firstChild) {

				elem.removeChild(elem.firstChild);

			}

			// If this is a select, ensure that it displays empty (#12336)

			// Support: IE<9

			if (elem.options && jQuery.nodeName(elem, "select")) {

				elem.options.length = 0;

			}

		}

		return this;

	},

	clone: function(dataAndEvents, deepDataAndEvents) {

		dataAndEvents = dataAndEvents == null ? false : dataAndEvents;

		deepDataAndEvents = deepDataAndEvents == null ? dataAndEvents : deepDataAndEvents;

		return this.map(function() {

			return jQuery.clone(this, dataAndEvents, deepDataAndEvents);

		});

	},

	html: function(value) {

		return access(this, function(value) {

			var elem = this[0] || {},

				i = 0,

				l = this.length;

			if (value === undefined) {

				return elem.nodeType === 1 ?

					elem.innerHTML.replace(rinlinejQuery, "") :

					undefined;

			}

			// See if we can take a shortcut and just use innerHTML

			if (typeof value === "string" && !rnoInnerhtml.test(value) &&

				(support.htmlSerialize || !rnoshimcache.test(value)) &&

				(support.leadingWhitespace || !rleadingWhitespace.test(value)) &&

				!wrapMap[(rtagName.exec(value) || ["", ""])[1].toLowerCase()]) {

				value = jQuery.htmlPrefilter(value);

				try {

					for (; i < l; i++) {

						// Remove element nodes and prevent memory leaks

						elem = this[i] || {};

						if (elem.nodeType === 1) {

							jQuery.cleanData(getAll(elem, false));

							elem.innerHTML = value;

						}

					}

					elem = 0;

				// If using innerHTML throws an exception, use the fallback method

				} catch (e) {}

			}

			if (elem) {

				this.empty().append(value);

			}

		}, null, value, arguments.length);

	},

	replaceWith: function() {

		var ignored = [];

		// Make the changes, replacing each non-ignored context element with the new content

		return domManip(this, arguments, function(elem) {

			var parent = this.parentNode;

			if (jQuery.inArray(this, ignored) < 0) {

				jQuery.cleanData(getAll(this));

				if (parent) {

					parent.replaceChild(elem, this);

				}

			}

		// Force callback invocation

		}, ignored);

	}

});

jQuery.each({

	appendTo: "append",

	prependTo: "prepend",

	insertBefore: "before",

	insertAfter: "after",

	replaceAll: "replaceWith"

}, function(name, original) {

	jQuery.fn[name] = function(selector) {

		var elems,

			i = 0,

			ret = [],

			insert = jQuery(selector),

			last = insert.length - 1;

		for (; i <= last; i++) {

			elems = i === last ? this : this.clone(true);

			jQuery(insert[i])[original](elems);

			// Modern browsers can apply jQuery collections as arrays, but oldIE needs a .get()

			push.apply(ret, elems.get());

		}

		return this.pushStack(ret);

	};

});

var iframe,

	elemdisplay = {

		// Support: Firefox

		// We have to pre-define these values for FF (#10227)

		HTML: "block",

		BODY: "block"

	};

/**

 * Retrieve the actual display of a element

 * @param {String} name nodeName of the element

 * @param {Object} doc Document object

 */

// Called only from within defaultDisplay

function actualDisplay(name, doc) {

	var elem = jQuery(doc.createElement(name)).appendTo(doc.body),

		display = jQuery.css(elem[0], "display");

	// We don't have any data stored on the element,

	// so use "detach" method as fast way to get rid of the element

	elem.detach();

	return display;

}

/**

 * Try to determine the default display value of an element

 * @param {String} nodeName

 */

function defaultDisplay(nodeName) {

	var doc = document,

		display = elemdisplay[nodeName];

	if (!display) {

		display = actualDisplay(nodeName, doc);

		// If the simple way fails, read from inside an iframe

		if (display === "none" || !display) {

			// Use the already-created iframe if possible

			iframe = (iframe || jQuery("<iframe frameborder='0' width='0' height='0'/>"))

				.appendTo(doc.documentElement);

			// Always write a new HTML skeleton so Webkit and Firefox don't choke on reuse

			doc = (iframe[0].contentWindow || iframe[0].contentDocument).document;

			// Support: IE

			doc.write();

			doc.close();

			display = actualDisplay(nodeName, doc);

			iframe.detach();

		}

		// Store the correct default display

		elemdisplay[nodeName] = display;

	}

	return display;

}

var rmargin = (/^margin/);

var rnumnonpx = new RegExp("^(" + pnum + ")(?!px)[a-z%]+$", "i");

var swap = function(elem, options, callback, args) {

	var ret, name,

		old = {};

	// Remember the old values, and insert the new ones

	for (name in options) {

		old[name] = elem.style[name];

		elem.style[name] = options[name];

	}

	ret = callback.apply(elem, args || []);

	// Revert the old values

	for (name in options) {

		elem.style[name] = old[name];

	}

	return ret;

};

var documentElement = document.documentElement;

(function() {

	var pixelPositionVal, pixelMarginRightVal, boxSizingReliableVal,

		reliableHiddenOffsetsVal, reliableMarginRightVal, reliableMarginLeftVal,

		container = document.createElement("div"),

		div = document.createElement("div");

	// Finish early in limited (non-browser) environments

	if (!div.style) {

		return;

	}

	div.style.cssText = "float:left;opacity:.5";

	// Support: IE<9

	// Make sure that element opacity exists (as opposed to filter)

	support.opacity = div.style.opacity === "0.5";

	// Verify style float existence

	// (IE uses styleFloat instead of cssFloat)

	support.cssFloat = !!div.style.cssFloat;

	div.style.backgroundClip = "content-box";

	div.cloneNode(true).style.backgroundClip = "";

	support.clearCloneStyle = div.style.backgroundClip === "content-box";

	container = document.createElement("div");

	container.style.cssText = "border:0;width:8px;height:0;top:0;left:-9999px;" +

		"padding:0;margin-top:1px;position:absolute";

	div.innerHTML = "";

	container.appendChild(div);

	// Support: Firefox<29, Android 2.3

	// Vendor-prefix box-sizing

	support.boxSizing = div.style.boxSizing === "" || div.style.MozBoxSizing === "" ||

		div.style.WebkitBoxSizing === "";

	jQuery.extend(support, {

		reliableHiddenOffsets: function() {

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return reliableHiddenOffsetsVal;

		},

		boxSizingReliable: function() {

			// We're checking for pixelPositionVal here instead of boxSizingReliableVal

			// since that compresses better and they're computed together anyway.

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return boxSizingReliableVal;

		},

		pixelMarginRight: function() {

			// Support: Android 4.0-4.3

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return pixelMarginRightVal;

		},

		pixelPosition: function() {

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return pixelPositionVal;

		},

		reliableMarginRight: function() {

			// Support: Android 2.3

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return reliableMarginRightVal;

		},

		reliableMarginLeft: function() {

			// Support: IE <=8 only, Android 4.0 - 4.3 only, Firefox <=3 - 37

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return reliableMarginLeftVal;

		}

	});

	function computeStyleTests() {

		var contents, divStyle,

			documentElement = document.documentElement;

		// Setup

		documentElement.appendChild(container);

		div.style.cssText =

			// Support: Android 2.3

			// Vendor-prefix box-sizing

			"-webkit-box-sizing:border-box;box-sizing:border-box;" +

			"position:relative;display:block;" +

			"margin:auto;border:1px;padding:1px;" +

			"top:1%;width:50%";

		// Support: IE<9

		// Assume reasonable values in the absence of getComputedStyle

		pixelPositionVal = boxSizingReliableVal = reliableMarginLeftVal = false;

		pixelMarginRightVal = reliableMarginRightVal = true;

		// Check for getComputedStyle so that this code is not run in IE<9.

		if (window.getComputedStyle) {

			divStyle = window.getComputedStyle(div);

			pixelPositionVal = (divStyle || {}).top !== "1%";

			reliableMarginLeftVal = (divStyle || {}).marginLeft === "2px";

			boxSizingReliableVal = (divStyle || { width: "4px" }).width === "4px";

			// Support: Android 4.0 - 4.3 only

			// Some styles come back with percentage values, even though they shouldn't

			div.style.marginRight = "50%";

			pixelMarginRightVal = (divStyle || { marginRight: "4px" }).marginRight === "4px";

			// Support: Android 2.3 only

			// Div with explicit width and no margin-right incorrectly

			// gets computed margin-right based on width of container (#3333)

			// WebKit Bug 13343 - getComputedStyle returns wrong value for margin-right

			contents = div.appendChild(document.createElement("div"));

			// Reset CSS: box-sizing; display; margin; border; padding

			contents.style.cssText = div.style.cssText =

				// Support: Android 2.3

				// Vendor-prefix box-sizing

				"-webkit-box-sizing:content-box;-moz-box-sizing:content-box;" +

				"box-sizing:content-box;display:block;margin:0;border:0;padding:0";

			contents.style.marginRight = contents.style.width = "0";

			div.style.width = "1px";

			reliableMarginRightVal =

				!parseFloat((window.getComputedStyle(contents) || {}).marginRight);

			div.removeChild(contents);

		}

		// Support: IE6-8

		// First check that getClientRects works as expected

		// Check if table cells still have offsetWidth/Height when they are set

		// to display:none and there are still other visible table cells in a

		// table row; if so, offsetWidth/Height are not reliable for use when

		// determining if an element has been hidden directly using

		// display:none (it is still safe to use offsets if a parent element is

		// hidden; don safety goggles and see bug #4512 for more information).

		div.style.display = "none";

		reliableHiddenOffsetsVal = div.getClientRects().length === 0;

		if (reliableHiddenOffsetsVal) {

			div.style.display = "";

			div.innerHTML = "<table><tr><td></td><td>t</td></tr></table>";

			div.childNodes[0].style.borderCollapse = "separate";

			contents = div.getElementsByTagName("td");

			contents[0].style.cssText = "margin:0;border:0;padding:0;display:none";

			reliableHiddenOffsetsVal = contents[0].offsetHeight === 0;

			if (reliableHiddenOffsetsVal) {

				contents[0].style.display = "";

				contents[1].style.display = "none";

				reliableHiddenOffsetsVal = contents[0].offsetHeight === 0;

			}

		}

		// Teardown

		documentElement.removeChild(container);

	}

})();

var getStyles, curCSS,

	rposition = /^(top|right|bottom|left)$/;

if (window.getComputedStyle) {

	getStyles = function(elem) {

		// Support: IE<=11+, Firefox<=30+ (#15098, #14150)

		// IE throws on elements created in popups

		// FF meanwhile throws on frame elements through "defaultView.getComputedStyle"

		var view = elem.ownerDocument.defaultView;

		if (!view || !view.opener) {

			view = window;

		}

		return view.getComputedStyle(elem);

	};

	curCSS = function(elem, name, computed) {

		var width, minWidth, maxWidth, ret,

			style = elem.style;

		computed = computed || getStyles(elem);

		// getPropertyValue is only needed for .css('filter') in IE9, see #12537

		ret = computed ? computed.getPropertyValue(name) || computed[name] : undefined;

		// Support: Opera 12.1x only

		// Fall back to style even without computed

		// computed is undefined for elems on document fragments

		if ((ret === "" || ret === undefined) && !jQuery.contains(elem.ownerDocument, elem)) {

			ret = jQuery.style(elem, name);

		}

		if (computed) {

			// A tribute to the "awesome hack by Dean Edwards"

			// Chrome < 17 and Safari 5.0 uses "computed value"

			// instead of "used value" for margin-right

			// Safari 5.1.7 (at least) returns percentage for a larger set of values,

			// but width seems to be reliably pixels

			// this is against the CSSOM draft spec:

			// http://dev.w3.org/csswg/cssom/#resolved-values

			if (!support.pixelMarginRight() && rnumnonpx.test(ret) && rmargin.test(name)) {

				// Remember the original values

				width = style.width;

				minWidth = style.minWidth;

				maxWidth = style.maxWidth;

				// Put in the new values to get a computed value out

				style.minWidth = style.maxWidth = style.width = ret;

				ret = computed.width;

				// Revert the changed values

				style.width = width;

				style.minWidth = minWidth;

				style.maxWidth = maxWidth;

			}

		}

		// Support: IE

		// IE returns zIndex value as an integer.

		return ret === undefined ?

			ret :

			ret + "";

	};

} else if (documentElement.currentStyle) {

	getStyles = function(elem) {

		return elem.currentStyle;

	};

	curCSS = function(elem, name, computed) {

		var left, rs, rsLeft, ret,

			style = elem.style;

		computed = computed || getStyles(elem);

		ret = computed ? computed[name] : undefined;

		// Avoid setting ret to empty string here

		// so we don't default to auto

		if (ret == null && style && style[name]) {

			ret = style[name];

		}

		// From the awesome hack by Dean Edwards

		// http://erik.eae.net/archives/2007/07/27/18.54.15/#comment-102291

		// If we're not dealing with a regular pixel number

		// but a number that has a weird ending, we need to convert it to pixels

		// but not position css attributes, as those are

		// proportional to the parent element instead

		// and we can't measure the parent instead because it

		// might trigger a "stacking dolls" problem

		if (rnumnonpx.test(ret) && !rposition.test(name)) {

			// Remember the original values

			left = style.left;

			rs = elem.runtimeStyle;

			rsLeft = rs && rs.left;

			// Put in the new values to get a computed value out

			if (rsLeft) {

				rs.left = elem.currentStyle.left;

			}

			style.left = name === "fontSize" ? "1em" : ret;

			ret = style.pixelLeft + "px";

			// Revert the changed values

			style.left = left;

			if (rsLeft) {

				rs.left = rsLeft;

			}

		}

		// Support: IE

		// IE returns zIndex value as an integer.

		return ret === undefined ?

			ret :

			ret + "" || "auto";

	};

}

function addGetHookIf(conditionFn, hookFn) {

	// Define the hook, we'll check on the first run if it's really needed.

	return {

		get: function() {

			if (conditionFn()) {

				// Hook not needed (or it's not possible to use it due

				// to missing dependency), remove it.

				delete this.get;

				return;

			}

			// Hook needed; redefine it so that the support test is not executed again.

			return (this.get = hookFn).apply(this, arguments);

		}

	};

}

var

		ralpha = /alpha\([^)]*\)/i,

	ropacity = /opacity\s*=\s*([^)]*)/i,

	// swappable if display is none or starts with table except

	// "table", "table-cell", or "table-caption"

	// see here for display values:

	// https://developer.mozilla.org/en-US/docs/CSS/display

	rdisplayswap = /^(none|table(?!-c[ea]).+)/,

	rnumsplit = new RegExp("^(" + pnum + ")(.*)$", "i"),

	cssShow = { position: "absolute", visibility: "hidden", display: "block" },

	cssNormalTransform = {

		letterSpacing: "0",

		fontWeight: "400"

	},

	cssPrefixes = ["Webkit", "O", "Moz", "ms"],

	emptyStyle = document.createElement("div").style;

// return a css property mapped to a potentially vendor prefixed property

function vendorPropName(name) {

	// shortcut for names that are not vendor prefixed

	if (name in emptyStyle) {

		return name;

	}

	// check for vendor prefixed names

	var capName = name.charAt(0).toUpperCase() + name.slice(1),

		i = cssPrefixes.length;

	while (i--) {

		name = cssPrefixes[i] + capName;

		if (name in emptyStyle) {

			return name;

		}

	}

}

function showHide(elements, show) {

	var display, elem, hidden,

		values = [],

		index = 0,

		length = elements.length;

	for (; index < length; index++) {

		elem = elements[index];

		if (!elem.style) {

			continue;

		}

		values[index] = jQuery._data(elem, "olddisplay");

		display = elem.style.display;

		if (show) {

			// Reset the inline display of this element to learn if it is

			// being hidden by cascaded rules or not

			if (!values[index] && display === "none") {

				elem.style.display = "";

			}

			// Set elements which have been overridden with display: none

			// in a stylesheet to whatever the default browser style is

			// for such an element

			if (elem.style.display === "" && isHidden(elem)) {

				values[index] =

					jQuery._data(elem, "olddisplay", defaultDisplay(elem.nodeName));

			}

		} else {

			hidden = isHidden(elem);

			if (display && display !== "none" || !hidden) {

				jQuery._data(

					elem,

					"olddisplay",

					hidden ? display : jQuery.css(elem, "display")

);

			}

		}

	}

	// Set the display of most of the elements in a second loop

	// to avoid the constant reflow

	for (index = 0; index < length; index++) {

		elem = elements[index];

		if (!elem.style) {

			continue;

		}

		if (!show || elem.style.display === "none" || elem.style.display === "") {

			elem.style.display = show ? values[index] || "" : "none";

		}

	}

	return elements;

}

function setPositiveNumber(elem, value, subtract) {

	var matches = rnumsplit.exec(value);

	return matches ?

		// Guard against undefined "subtract", e.g., when used as in cssHooks

		Math.max(0, matches[1] - (subtract || 0)) + (matches[2] || "px") :

		value;

}

function augmentWidthOrHeight(elem, name, extra, isBorderBox, styles) {

	var i = extra === (isBorderBox ? "border" : "content") ?

		// If we already have the right measurement, avoid augmentation

		4 :

		// Otherwise initialize for horizontal or vertical properties

		name === "width" ? 1 : 0,

		val = 0;

	for (; i < 4; i += 2) {

		// both box models exclude margin, so add it if we want it

		if (extra === "margin") {

			val += jQuery.css(elem, extra + cssExpand[i], true, styles);

		}

		if (isBorderBox) {

			// border-box includes padding, so remove it if we want content

			if (extra === "content") {

				val -= jQuery.css(elem, "padding" + cssExpand[i], true, styles);

			}

			// at this point, extra isn't border nor margin, so remove border

			if (extra !== "margin") {

				val -= jQuery.css(elem, "border" + cssExpand[i] + "Width", true, styles);

			}

		} else {

			// at this point, extra isn't content, so add padding

			val += jQuery.css(elem, "padding" + cssExpand[i], true, styles);

			// at this point, extra isn't content nor padding, so add border

			if (extra !== "padding") {

				val += jQuery.css(elem, "border" + cssExpand[i] + "Width", true, styles);

			}

		}

	}

	return val;

}

function getWidthOrHeight(elem, name, extra) {

	// Start with offset property, which is equivalent to the border-box value

	var valueIsBorderBox = true,

		val = name === "width" ? elem.offsetWidth : elem.offsetHeight,

		styles = getStyles(elem),

		isBorderBox = support.boxSizing &&

			jQuery.css(elem, "boxSizing", false, styles) === "border-box";

	// some non-html elements return undefined for offsetWidth, so check for null/undefined

	// svg - https://bugzilla.mozilla.org/show_bug.cgi?id=649285

	// MathML - https://bugzilla.mozilla.org/show_bug.cgi?id=491668

	if (val <= 0 || val == null) {

		// Fall back to computed then uncomputed css if necessary

		val = curCSS(elem, name, styles);

		if (val < 0 || val == null) {

			val = elem.style[name];

		}

		// Computed unit is not pixels. Stop here and return.

		if (rnumnonpx.test(val)) {

			return val;

		}

		// we need the check for style in case a browser which returns unreliable values

		// for getComputedStyle silently falls back to the reliable elem.style

		valueIsBorderBox = isBorderBox &&

			(support.boxSizingReliable() || val === elem.style[name]);

		// Normalize "", auto, and prepare for extra

		val = parseFloat(val) || 0;

	}

	// use the active box-sizing model to add/subtract irrelevant styles

	return (val +

		augmentWidthOrHeight(

			elem,

			name,

			extra || (isBorderBox ? "border" : "content"),

			valueIsBorderBox,

			styles

)

) + "px";

}

jQuery.extend({

	// Add in style property hooks for overriding the default

	// behavior of getting and setting a style property

	cssHooks: {

		opacity: {

			get: function(elem, computed) {

				if (computed) {

					// We should always get a number back from opacity

					var ret = curCSS(elem, "opacity");

					return ret === "" ? "1" : ret;

				}

			}

		}

	},

	// Don't automatically add "px" to these possibly-unitless properties

	cssNumber: {

		"animationIterationCount": true,

		"columnCount": true,

		"fillOpacity": true,

		"flexGrow": true,

		"flexShrink": true,

		"fontWeight": true,

		"lineHeight": true,

		"opacity": true,

		"order": true,

		"orphans": true,

		"widows": true,

		"zIndex": true,

		"zoom": true

	},

	// Add in properties whose names you wish to fix before

	// setting or getting the value

	cssProps: {

		// normalize float css property

		"float": support.cssFloat ? "cssFloat" : "styleFloat"

	},

	// Get and set the style property on a DOM Node

	style: function(elem, name, value, extra) {

		// Don't set styles on text and comment nodes

		if (!elem || elem.nodeType === 3 || elem.nodeType === 8 || !elem.style) {

			return;

		}

		// Make sure that we're working with the right name

		var ret, type, hooks,

			origName = jQuery.camelCase(name),

			style = elem.style;

		name = jQuery.cssProps[origName] ||

			(jQuery.cssProps[origName] = vendorPropName(origName) || origName);

		// gets hook for the prefixed version

		// followed by the unprefixed version

		hooks = jQuery.cssHooks[name] || jQuery.cssHooks[origName];

		// Check if we're setting a value

		if (value !== undefined) {

			type = typeof value;

			// Convert "+=" or "-=" to relative numbers (#7345)

			if (type === "string" && (ret = rcssNum.exec(value)) && ret[1]) {

				value = adjustCSS(elem, name, ret);

				// Fixes bug #9237

				type = "number";

			}

			// Make sure that null and NaN values aren't set. See: #7116

			if (value == null || value !== value) {

				return;

			}

			// If a number was passed in, add the unit (except for certain CSS properties)

			if (type === "number") {

				value += ret && ret[3] || (jQuery.cssNumber[origName] ? "" : "px");

			}

			// Fixes #8908, it can be done more correctly by specifing setters in cssHooks,

			// but it would mean to define eight

			// (for every problematic property) identical functions

			if (!support.clearCloneStyle && value === "" && name.indexOf("background") === 0) {

				style[name] = "inherit";

			}

			// If a hook was provided, use that value, otherwise just set the specified value

			if (!hooks || !("set" in hooks) ||

				(value = hooks.set(elem, value, extra)) !== undefined) {

				// Support: IE

				// Swallow errors from 'invalid' CSS values (#5509)

				try {

					style[name] = value;

				} catch (e) {}

			}

		} else {

			// If a hook was provided get the non-computed value from there

			if (hooks && "get" in hooks &&

				(ret = hooks.get(elem, false, extra)) !== undefined) {

				return ret;

			}

			// Otherwise just get the value from the style object

			return style[name];

		}

	},

	css: function(elem, name, extra, styles) {

		var num, val, hooks,

			origName = jQuery.camelCase(name);

		// Make sure that we're working with the right name

		name = jQuery.cssProps[origName] ||

			(jQuery.cssProps[origName] = vendorPropName(origName) || origName);

		// gets hook for the prefixed version

		// followed by the unprefixed version

		hooks = jQuery.cssHooks[name] || jQuery.cssHooks[origName];

		// If a hook was provided get the computed value from there

		if (hooks && "get" in hooks) {

			val = hooks.get(elem, true, extra);

		}

		// Otherwise, if a way to get the computed value exists, use that

		if (val === undefined) {

			val = curCSS(elem, name, styles);

		}

		//convert "normal" to computed value

		if (val === "normal" && name in cssNormalTransform) {

			val = cssNormalTransform[name];

		}

		// Return, converting to number if forced or a qualifier was provided and val looks numeric

		if (extra === "" || extra) {

			num = parseFloat(val);

			return extra === true || isFinite(num) ? num || 0 : val;

		}

		return val;

	}

});

jQuery.each(["height", "width"], function(i, name) {

	jQuery.cssHooks[name] = {

		get: function(elem, computed, extra) {

			if (computed) {

				// certain elements can have dimension info if we invisibly show them

				// however, it must have a current display style that would benefit from this

				return rdisplayswap.test(jQuery.css(elem, "display")) &&

					elem.offsetWidth === 0 ?

						swap(elem, cssShow, function() {

							return getWidthOrHeight(elem, name, extra);

						}) :

						getWidthOrHeight(elem, name, extra);

			}

		},

		set: function(elem, value, extra) {

			var styles = extra && getStyles(elem);

			return setPositiveNumber(elem, value, extra ?

				augmentWidthOrHeight(

					elem,

					name,

					extra,

					support.boxSizing &&

						jQuery.css(elem, "boxSizing", false, styles) === "border-box",

					styles

) : 0

);

		}

	};

});

if (!support.opacity) {

	jQuery.cssHooks.opacity = {

		get: function(elem, computed) {

			// IE uses filters for opacity

			return ropacity.test((computed && elem.currentStyle ?

				elem.currentStyle.filter :

				elem.style.filter) || "") ?

					(0.01 * parseFloat(RegExp.$1)) + "" :

					computed ? "1" : "";

		},

		set: function(elem, value) {

			var style = elem.style,

				currentStyle = elem.currentStyle,

				opacity = jQuery.isNumeric(value) ? "alpha(opacity=" + value * 100 + ")" : "",

				filter = currentStyle && currentStyle.filter || style.filter || "";

			// IE has trouble with opacity if it does not have layout

			// Force it by setting the zoom level

			style.zoom = 1;

			// if setting opacity to 1, and no other filters exist -

			// attempt to remove filter attribute #6652

			// if value === "", then remove inline opacity #12685

			if ((value >= 1 || value === "") &&

					jQuery.trim(filter.replace(ralpha, "")) === "" &&

					style.removeAttribute) {

				// Setting style.filter to null, "" & " " still leave "filter:" in the cssText

				// if "filter:" is present at all, clearType is disabled, we want to avoid this

				// style.removeAttribute is IE Only, but so apparently is this code path...

				style.removeAttribute("filter");

				// if there is no filter style applied in a css rule

				// or unset inline opacity, we are done

				if (value === "" || currentStyle && !currentStyle.filter) {

					return;

				}

			}

			// otherwise, set new filter values

			style.filter = ralpha.test(filter) ?

				filter.replace(ralpha, opacity) :

				filter + " " + opacity;

		}

	};

}

jQuery.cssHooks.marginRight = addGetHookIf(support.reliableMarginRight,

	function(elem, computed) {

		if (computed) {

			return swap(elem, { "display": "inline-block" },

				curCSS, [elem, "marginRight"]);

		}

	}

);

jQuery.cssHooks.marginLeft = addGetHookIf(support.reliableMarginLeft,

	function(elem, computed) {

		if (computed) {

			return (

				parseFloat(curCSS(elem, "marginLeft")) ||

				// Support: IE<=11+

				// Running getBoundingClientRect on a disconnected node in IE throws an error

				// Support: IE8 only

				// getClientRects() errors on disconnected elems

				(jQuery.contains(elem.ownerDocument, elem) ?

					elem.getBoundingClientRect().left -

						swap(elem, { marginLeft: 0 }, function() {

							return elem.getBoundingClientRect().left;

						}) :

					0

)

) + "px";

		}

	}

);

// These hooks are used by animate to expand properties

jQuery.each({

	margin: "",

	padding: "",

	border: "Width"

}, function(prefix, suffix) {

	jQuery.cssHooks[prefix + suffix] = {

		expand: function(value) {

			var i = 0,

				expanded = {},

				// assumes a single number if not a string

				parts = typeof value === "string" ? value.split(" ") : [value];

			for (; i < 4; i++) {

				expanded[prefix + cssExpand[i] + suffix] =

					parts[i] || parts[i - 2] || parts[0];

			}

			return expanded;

		}

	};

	if (!rmargin.test(prefix)) {

		jQuery.cssHooks[prefix + suffix].set = setPositiveNumber;

	}

});

jQuery.fn.extend({

	css: function(name, value) {

		return access(this, function(elem, name, value) {

			var styles, len,

				map = {},

				i = 0;

			if (jQuery.isArray(name)) {

				styles = getStyles(elem);

				len = name.length;

				for (; i < len; i++) {

					map[name[i]] = jQuery.css(elem, name[i], false, styles);

				}

				return map;

			}

			return value !== undefined ?

				jQuery.style(elem, name, value) :

				jQuery.css(elem, name);

		}, name, value, arguments.length > 1);

	},

	show: function() {

		return showHide(this, true);

	},

	hide: function() {

		return showHide(this);

	},

	toggle: function(state) {

		if (typeof state === "boolean") {

			return state ? this.show() : this.hide();

		}

		return this.each(function() {

			if (isHidden(this)) {

				jQuery(this).show();

			} else {

				jQuery(this).hide();

			}

		});

	}

});

function Tween(elem, options, prop, end, easing) {

	return new Tween.prototype.init(elem, options, prop, end, easing);

}

jQuery.Tween = Tween;

Tween.prototype = {

	constructor: Tween,

	init: function(elem, options, prop, end, easing, unit) {

		this.elem = elem;

		this.prop = prop;

		this.easing = easing || jQuery.easing._default;

		this.options = options;

		this.start = this.now = this.cur();

		this.end = end;

		this.unit = unit || (jQuery.cssNumber[prop] ? "" : "px");

	},

	cur: function() {

		var hooks = Tween.propHooks[this.prop];

		return hooks && hooks.get ?

			hooks.get(this) :

			Tween.propHooks._default.get(this);

	},

	run: function(percent) {

		var eased,

			hooks = Tween.propHooks[this.prop];

		if (this.options.duration) {

			this.pos = eased = jQuery.easing[this.easing](

				percent, this.options.duration * percent, 0, 1, this.options.duration

);

		} else {

			this.pos = eased = percent;

		}

		this.now = (this.end - this.start) * eased + this.start;

		if (this.options.step) {

			this.options.step.call(this.elem, this.now, this);

		}

		if (hooks && hooks.set) {

			hooks.set(this);

		} else {

			Tween.propHooks._default.set(this);

		}

		return this;

	}

};

Tween.prototype.init.prototype = Tween.prototype;

Tween.propHooks = {

	_default: {

		get: function(tween) {

			var result;

			// Use a property on the element directly when it is not a DOM element,

			// or when there is no matching style property that exists.

			if (tween.elem.nodeType !== 1 ||

				tween.elem[tween.prop] != null && tween.elem.style[tween.prop] == null) {

				return tween.elem[tween.prop];

			}

			// passing an empty string as a 3rd parameter to .css will automatically

			// attempt a parseFloat and fallback to a string if the parse fails

			// so, simple values such as "10px" are parsed to Float.

			// complex values such as "rotate(1rad)" are returned as is.

			result = jQuery.css(tween.elem, tween.prop, "");

			// Empty strings, null, undefined and "auto" are converted to 0.

			return !result || result === "auto" ? 0 : result;

		},

		set: function(tween) {

			// use step hook for back compat - use cssHook if its there - use .style if its

			// available and use plain properties where available

			if (jQuery.fx.step[tween.prop]) {

				jQuery.fx.step[tween.prop](tween);

			} else if (tween.elem.nodeType === 1 &&

				(tween.elem.style[jQuery.cssProps[tween.prop]] != null ||

					jQuery.cssHooks[tween.prop])) {

				jQuery.style(tween.elem, tween.prop, tween.now + tween.unit);

			} else {

				tween.elem[tween.prop] = tween.now;

			}

		}

	}

};

// Support: IE <=9

// Panic based approach to setting things on disconnected nodes

Tween.propHooks.scrollTop = Tween.propHooks.scrollLeft = {

	set: function(tween) {

		if (tween.elem.nodeType && tween.elem.parentNode) {

			tween.elem[tween.prop] = tween.now;

		}

	}

};

jQuery.easing = {

	linear: function(p) {

		return p;

	},

	swing: function(p) {

		return 0.5 - Math.cos(p * Math.PI) / 2;

	},

	_default: "swing"

};

jQuery.fx = Tween.prototype.init;

// Back Compat <1.8 extension point

jQuery.fx.step = {};

var

	fxNow, timerId,

	rfxtypes = /^(?:toggle|show|hide)$/,

	rrun = /queueHooks$/;

// Animations created synchronously will run synchronously

function createFxNow() {

	window.setTimeout(function() {

		fxNow = undefined;

	});

	return (fxNow = jQuery.now());

}

// Generate parameters to create a standard animation

function genFx(type, includeWidth) {

	var which,

		attrs = { height: type },

		i = 0;

	// if we include width, step value is 1 to do all cssExpand values,

	// if we don't include width, step value is 2 to skip over Left and Right

	includeWidth = includeWidth ? 1 : 0;

	for (; i < 4 ; i += 2 - includeWidth) {

		which = cssExpand[i];

		attrs["margin" + which] = attrs["padding" + which] = type;

	}

	if (includeWidth) {

		attrs.opacity = attrs.width = type;

	}

	return attrs;

}

function createTween(value, prop, animation) {

	var tween,

		collection = (Animation.tweeners[prop] || []).concat(Animation.tweeners["*"]),

		index = 0,

		length = collection.length;

	for (; index < length; index++) {

		if ((tween = collection[index].call(animation, prop, value))) {

			// we're done with this property

			return tween;

		}

	}

}

function defaultPrefilter(elem, props, opts) {

	/* jshint validthis: true */

	var prop, value, toggle, tween, hooks, oldfire, display, checkDisplay,

		anim = this,

		orig = {},

		style = elem.style,

		hidden = elem.nodeType && isHidden(elem),

		dataShow = jQuery._data(elem, "fxshow");

	// handle queue: false promises

	if (!opts.queue) {

		hooks = jQuery._queueHooks(elem, "fx");

		if (hooks.unqueued == null) {

			hooks.unqueued = 0;

			oldfire = hooks.empty.fire;

			hooks.empty.fire = function() {

				if (!hooks.unqueued) {

					oldfire();

				}

			};

		}

		hooks.unqueued++;

		anim.always(function() {

			// doing this makes sure that the complete handler will be called

			// before this completes

			anim.always(function() {

				hooks.unqueued--;

				if (!jQuery.queue(elem, "fx").length) {

					hooks.empty.fire();

				}

			});

		});

	}

	// height/width overflow pass

	if (elem.nodeType === 1 && ("height" in props || "width" in props)) {

		// Make sure that nothing sneaks out

		// Record all 3 overflow attributes because IE does not

		// change the overflow attribute when overflowX and

		// overflowY are set to the same value

		opts.overflow = [style.overflow, style.overflowX, style.overflowY];

		// Set display property to inline-block for height/width

		// animations on inline elements that are having width/height animated

		display = jQuery.css(elem, "display");

		// Test default display if display is currently "none"

		checkDisplay = display === "none" ?

			jQuery._data(elem, "olddisplay") || defaultDisplay(elem.nodeName) : display;

		if (checkDisplay === "inline" && jQuery.css(elem, "float") === "none") {

			// inline-level elements accept inline-block;

			// block-level elements need to be inline with layout

			if (!support.inlineBlockNeedsLayout || defaultDisplay(elem.nodeName) === "inline") {

				style.display = "inline-block";

			} else {

				style.zoom = 1;

			}

		}

	}

	if (opts.overflow) {

		style.overflow = "hidden";

		if (!support.shrinkWrapBlocks()) {

			anim.always(function() {

				style.overflow = opts.overflow[0];

				style.overflowX = opts.overflow[1];

				style.overflowY = opts.overflow[2];

			});

		}

	}

	// show/hide pass

	for (prop in props) {

		value = props[prop];

		if (rfxtypes.exec(value)) {

			delete props[prop];

			toggle = toggle || value === "toggle";

			if (value === (hidden ? "hide" : "show")) {

				// If there is dataShow left over from a stopped hide or show

				// and we are going to proceed with show, we should pretend to be hidden

				if (value === "show" && dataShow && dataShow[prop] !== undefined) {

					hidden = true;

				} else {

					continue;

				}

			}

			orig[prop] = dataShow && dataShow[prop] || jQuery.style(elem, prop);

		// Any non-fx value stops us from restoring the original display value

		} else {

			display = undefined;

		}

	}

	if (!jQuery.isEmptyObject(orig)) {

		if (dataShow) {

			if ("hidden" in dataShow) {

				hidden = dataShow.hidden;

			}

		} else {

			dataShow = jQuery._data(elem, "fxshow", {});

		}

		// store state if its toggle - enables .stop().toggle() to "reverse"

		if (toggle) {

			dataShow.hidden = !hidden;

		}

		if (hidden) {

			jQuery(elem).show();

		} else {

			anim.done(function() {

				jQuery(elem).hide();

			});

		}

		anim.done(function() {

			var prop;

			jQuery._removeData(elem, "fxshow");

			for (prop in orig) {

				jQuery.style(elem, prop, orig[prop]);

			}

		});

		for (prop in orig) {

			tween = createTween(hidden ? dataShow[prop] : 0, prop, anim);

			if (!(prop in dataShow)) {

				dataShow[prop] = tween.start;

				if (hidden) {

					tween.end = tween.start;

					tween.start = prop === "width" || prop === "height" ? 1 : 0;

				}

			}

		}

	// If this is a noop like .hide().hide(), restore an overwritten display value

	} else if ((display === "none" ? defaultDisplay(elem.nodeName) : display) === "inline") {

		style.display = display;

	}

}

function propFilter(props, specialEasing) {

	var index, name, easing, value, hooks;

	// camelCase, specialEasing and expand cssHook pass

	for (index in props) {

		name = jQuery.camelCase(index);

		easing = specialEasing[name];

		value = props[index];

		if (jQuery.isArray(value)) {

			easing = value[1];

			value = props[index] = value[0];

		}

		if (index !== name) {

			props[name] = value;

			delete props[index];

		}

		hooks = jQuery.cssHooks[name];

		if (hooks && "expand" in hooks) {

			value = hooks.expand(value);

			delete props[name];

			// not quite $.extend, this wont overwrite keys already present.

			// also - reusing 'index' from above because we have the correct "name"

			for (index in value) {

				if (!(index in props)) {

					props[index] = value[index];

					specialEasing[index] = easing;

				}

			}

		} else {

			specialEasing[name] = easing;

		}

	}

}

function Animation(elem, properties, options) {

	var result,

		stopped,

		index = 0,

		length = Animation.prefilters.length,

		deferred = jQuery.Deferred().always(function() {

			// don't match elem in the :animated selector

			delete tick.elem;

		}),

		tick = function() {

			if (stopped) {

				return false;

			}

			var currentTime = fxNow || createFxNow(),

				remaining = Math.max(0, animation.startTime + animation.duration - currentTime),

				// Support: Android 2.3

				// Archaic crash bug won't allow us to use `1 - (0.5 || 0)` (#12497)

				temp = remaining / animation.duration || 0,

				percent = 1 - temp,

				index = 0,

				length = animation.tweens.length;

			for (; index < length ; index++) {

				animation.tweens[index].run(percent);

			}

			deferred.notifyWith(elem, [animation, percent, remaining]);

			if (percent < 1 && length) {

				return remaining;

			} else {

				deferred.resolveWith(elem, [animation]);

				return false;

			}

		},

		animation = deferred.promise({

			elem: elem,

			props: jQuery.extend({}, properties),

			opts: jQuery.extend(true, {

				specialEasing: {},

				easing: jQuery.easing._default

			}, options),

			originalProperties: properties,

			originalOptions: options,

			startTime: fxNow || createFxNow(),

			duration: options.duration,

			tweens: [],

			createTween: function(prop, end) {

				var tween = jQuery.Tween(elem, animation.opts, prop, end,

						animation.opts.specialEasing[prop] || animation.opts.easing);

				animation.tweens.push(tween);

				return tween;

			},

			stop: function(gotoEnd) {

				var index = 0,

					// if we are going to the end, we want to run all the tweens

					// otherwise we skip this part

					length = gotoEnd ? animation.tweens.length : 0;

				if (stopped) {

					return this;

				}

				stopped = true;

				for (; index < length ; index++) {

					animation.tweens[index].run(1);

				}

				// resolve when we played the last frame

				// otherwise, reject

				if (gotoEnd) {

					deferred.notifyWith(elem, [animation, 1, 0]);

					deferred.resolveWith(elem, [animation, gotoEnd]);

				} else {

					deferred.rejectWith(elem, [animation, gotoEnd]);

				}

				return this;

			}

		}),

		props = animation.props;

	propFilter(props, animation.opts.specialEasing);

	for (; index < length ; index++) {

		result = Animation.prefilters[index].call(animation, elem, props, animation.opts);

		if (result) {

			if (jQuery.isFunction(result.stop)) {

				jQuery._queueHooks(animation.elem, animation.opts.queue).stop =

					jQuery.proxy(result.stop, result);

			}

			return result;

		}

	}

	jQuery.map(props, createTween, animation);

	if (jQuery.isFunction(animation.opts.start)) {

		animation.opts.start.call(elem, animation);

	}

	jQuery.fx.timer(

		jQuery.extend(tick, {

			elem: elem,

			anim: animation,

			queue: animation.opts.queue

		})

);

	// attach callbacks from options

	return animation.progress(animation.opts.progress)

		.done(animation.opts.done, animation.opts.complete)

		.fail(animation.opts.fail)

		.always(animation.opts.always);

}

jQuery.Animation = jQuery.extend(Animation, {

	tweeners: {

		"*": [function(prop, value) {

			var tween = this.createTween(prop, value);

			adjustCSS(tween.elem, prop, rcssNum.exec(value), tween);

			return tween;

		}]

	},

	tweener: function(props, callback) {

		if (jQuery.isFunction(props)) {

			callback = props;

			props = ["*"];

		} else {

			props = props.match(rnotwhite);

		}

		var prop,

			index = 0,

			length = props.length;

		for (; index < length ; index++) {

			prop = props[index];

			Animation.tweeners[prop] = Animation.tweeners[prop] || [];

			Animation.tweeners[prop].unshift(callback);

		}

	},

	prefilters: [defaultPrefilter],

	prefilter: function(callback, prepend) {

		if (prepend) {

			Animation.prefilters.unshift(callback);

		} else {

			Animation.prefilters.push(callback);

		}

	}

});

jQuery.speed = function(speed, easing, fn) {

	var opt = speed && typeof speed === "object" ? jQuery.extend({}, speed) : {

		complete: fn || !fn && easing ||

			jQuery.isFunction(speed) && speed,

		duration: speed,

		easing: fn && easing || easing && !jQuery.isFunction(easing) && easing

	};

	opt.duration = jQuery.fx.off ? 0 : typeof opt.duration === "number" ? opt.duration :

		opt.duration in jQuery.fx.speeds ?

			jQuery.fx.speeds[opt.duration] : jQuery.fx.speeds._default;

	// normalize opt.queue - true/undefined/null -> "fx"

	if (opt.queue == null || opt.queue === true) {

		opt.queue = "fx";

	}

	// Queueing

	opt.old = opt.complete;

	opt.complete = function() {

		if (jQuery.isFunction(opt.old)) {

			opt.old.call(this);

		}

		if (opt.queue) {

			jQuery.dequeue(this, opt.queue);

		}

	};

	return opt;

};

jQuery.fn.extend({

	fadeTo: function(speed, to, easing, callback) {

		// show any hidden elements after setting opacity to 0

		return this.filter(isHidden).css("opacity", 0).show()

			// animate to the value specified

			.end().animate({ opacity: to }, speed, easing, callback);

	},

	animate: function(prop, speed, easing, callback) {

		var empty = jQuery.isEmptyObject(prop),

			optall = jQuery.speed(speed, easing, callback),

			doAnimation = function() {

				// Operate on a copy of prop so per-property easing won't be lost

				var anim = Animation(this, jQuery.extend({}, prop), optall);

				// Empty animations, or finishing resolves immediately

				if (empty || jQuery._data(this, "finish")) {

					anim.stop(true);

				}

			};

			doAnimation.finish = doAnimation;

		return empty || optall.queue === false ?

			this.each(doAnimation) :

			this.queue(optall.queue, doAnimation);

	},

	stop: function(type, clearQueue, gotoEnd) {

		var stopQueue = function(hooks) {

			var stop = hooks.stop;

			delete hooks.stop;

			stop(gotoEnd);

		};

		if (typeof type !== "string") {

			gotoEnd = clearQueue;

			clearQueue = type;

			type = undefined;

		}

		if (clearQueue && type !== false) {

			this.queue(type || "fx", []);

		}

		return this.each(function() {

			var dequeue = true,

				index = type != null && type + "queueHooks",

				timers = jQuery.timers,

				data = jQuery._data(this);

			if (index) {

				if (data[index] && data[index].stop) {

					stopQueue(data[index]);

				}

			} else {

				for (index in data) {

					if (data[index] && data[index].stop && rrun.test(index)) {

						stopQueue(data[index]);

					}

				}

			}

			for (index = timers.length; index--;) {

				if (timers[index].elem === this &&

					(type == null || timers[index].queue === type)) {

					timers[index].anim.stop(gotoEnd);

					dequeue = false;

					timers.splice(index, 1);

				}

			}

			// start the next in the queue if the last step wasn't forced

			// timers currently will call their complete callbacks, which will dequeue

			// but only if they were gotoEnd

			if (dequeue || !gotoEnd) {

				jQuery.dequeue(this, type);

			}

		});

	},

	finish: function(type) {

		if (type !== false) {

			type = type || "fx";

		}

		return this.each(function() {

			var index,

				data = jQuery._data(this),

				queue = data[type + "queue"],

				hooks = data[type + "queueHooks"],

				timers = jQuery.timers,

				length = queue ? queue.length : 0;

			// enable finishing flag on private data

			data.finish = true;

			// empty the queue first

			jQuery.queue(this, type, []);

			if (hooks && hooks.stop) {

				hooks.stop.call(this, true);

			}

			// look for any active animations, and finish them

			for (index = timers.length; index--;) {

				if (timers[index].elem === this && timers[index].queue === type) {

					timers[index].anim.stop(true);

					timers.splice(index, 1);

				}

			}

			// look for any animations in the old queue and finish them

			for (index = 0; index < length; index++) {

				if (queue[index] && queue[index].finish) {

					queue[index].finish.call(this);

				}

			}

			// turn off finishing flag

			delete data.finish;

		});

	}

});

jQuery.each(["toggle", "show", "hide"], function(i, name) {

	var cssFn = jQuery.fn[name];

	jQuery.fn[name] = function(speed, easing, callback) {

		return speed == null || typeof speed === "boolean" ?

			cssFn.apply(this, arguments) :

			this.animate(genFx(name, true), speed, easing, callback);

	};

});

// Generate shortcuts for custom animations

jQuery.each({

	slideDown: genFx("show"),

	slideUp: genFx("hide"),

	slideToggle: genFx("toggle"),

	fadeIn: { opacity: "show" },

	fadeOut: { opacity: "hide" },

	fadeToggle: { opacity: "toggle" }

}, function(name, props) {

	jQuery.fn[name] = function(speed, easing, callback) {

		return this.animate(props, speed, easing, callback);

	};

});

jQuery.timers = [];

jQuery.fx.tick = function() {

	var timer,

		timers = jQuery.timers,

		i = 0;

	fxNow = jQuery.now();

	for (; i < timers.length; i++) {

		timer = timers[i];

		// Checks the timer has not already been removed

		if (!timer() && timers[i] === timer) {

			timers.splice(i--, 1);

		}

	}

	if (!timers.length) {

		jQuery.fx.stop();

	}

	fxNow = undefined;

};

jQuery.fx.timer = function(timer) {

	jQuery.timers.push(timer);

	if (timer()) {

		jQuery.fx.start();

	} else {

		jQuery.timers.pop();

	}

};

jQuery.fx.interval = 13;

jQuery.fx.start = function() {

	if (!timerId) {

		timerId = window.setInterval(jQuery.fx.tick, jQuery.fx.interval);

	}

};

jQuery.fx.stop = function() {

	window.clearInterval(timerId);

	timerId = null;

};

jQuery.fx.speeds = {

	slow: 600,

	fast: 200,

	// Default speed

	_default: 400

};

// Based off of the plugin by Clint Helfers, with permission.

// http://web.archive.org/web/20100324014747/http://blindsignals.com/index.php/2009/07/jquery-delay/

jQuery.fn.delay = function(time, type) {

	time = jQuery.fx ? jQuery.fx.speeds[time] || time : time;

	type = type || "fx";

	return this.queue(type, function(next, hooks) {

		var timeout = window.setTimeout(next, time);

		hooks.stop = function() {

			window.clearTimeout(timeout);

		};

	});

};

(function() {

	var a,

		input = document.createElement("input"),

		div = document.createElement("div"),

		select = document.createElement("select"),

		opt = select.appendChild(document.createElement("option"));

	// Setup

	div = document.createElement("div");

	div.setAttribute("className", "t");

	div.innerHTML = " <link/><table></table>a<input type='checkbox'/>";

	a = div.getElementsByTagName("a")[0];

	// Support: Windows Web Apps (WWA)

	// `type` must use .setAttribute for WWA (#14901)

	input.setAttribute("type", "checkbox");

	div.appendChild(input);

	a = div.getElementsByTagName("a")[0];

	// First batch of tests.

	a.style.cssText = "top:1px";

	// Test setAttribute on camelCase class.

	// If it works, we need attrFixes when doing get/setAttribute (ie6/7)

	support.getSetAttribute = div.className !== "t";

	// Get the style information from getAttribute

	// (IE uses .cssText instead)

	support.style = /top/.test(a.getAttribute("style"));

	// Make sure that URLs aren't manipulated

	// (IE normalizes it by default)

	support.hrefNormalized = a.getAttribute("href") === "/a";

	// Check the default checkbox/radio value ("" on WebKit; "on" elsewhere)

	support.checkOn = !!input.value;

	// Make sure that a selected-by-default option has a working selected property.

	// (WebKit defaults to false instead of true, IE too, if it's in an optgroup)

	support.optSelected = opt.selected;

	// Tests for enctype support on a form (#6743)

	support.enctype = !!document.createElement("form").enctype;

	// Make sure that the options inside disabled selects aren't marked as disabled

	// (WebKit marks them as disabled)

	select.disabled = true;

	support.optDisabled = !opt.disabled;

	// Support: IE8 only

	// Check if we can trust getAttribute("value")

	input = document.createElement("input");

	input.setAttribute("value", "");

	support.input = input.getAttribute("value") === "";

	// Check if an input maintains its value after becoming a radio

	input.value = "t";

	input.setAttribute("type", "radio");

	support.radioValue = input.value === "t";

})();

var rreturn = /\r/g,

	rspaces = /[\x20\t\r\n\f]+/g;

jQuery.fn.extend({

	val: function(value) {

		var hooks, ret, isFunction,

			elem = this[0];

		if (!arguments.length) {

			if (elem) {

				hooks = jQuery.valHooks[elem.type] ||

					jQuery.valHooks[elem.nodeName.toLowerCase()];

				if (

					hooks &&

					"get" in hooks &&

					(ret = hooks.get(elem, "value")) !== undefined

) {

					return ret;

				}

				ret = elem.value;

				return typeof ret === "string" ?

					// handle most common string cases

					ret.replace(rreturn, "") :

					// handle cases where value is null/undef or number

					ret == null ? "" : ret;

			}

			return;

		}

		isFunction = jQuery.isFunction(value);

		return this.each(function(i) {

			var val;

			if (this.nodeType !== 1) {

				return;

			}

			if (isFunction) {

				val = value.call(this, i, jQuery(this).val());

			} else {

				val = value;

			}

			// Treat null/undefined as ""; convert numbers to string

			if (val == null) {

				val = "";

			} else if (typeof val === "number") {

				val += "";

			} else if (jQuery.isArray(val)) {

				val = jQuery.map(val, function(value) {

					return value == null ? "" : value + "";

				});

			}

			hooks = jQuery.valHooks[this.type] || jQuery.valHooks[this.nodeName.toLowerCase()];

			// If set returns undefined, fall back to normal setting

			if (!hooks || !("set" in hooks) || hooks.set(this, val, "value") === undefined) {

				this.value = val;

			}

		});

	}

});

jQuery.extend({

	valHooks: {

		option: {

			get: function(elem) {

				var val = jQuery.find.attr(elem, "value");

				return val != null ?

					val :

					// Support: IE10-11+

					// option.text throws exceptions (#14686, #14858)

					// Strip and collapse whitespace

					// https://html.spec.whatwg.org/#strip-and-collapse-whitespace

					jQuery.trim(jQuery.text(elem)).replace(rspaces, " ");

			}

		},

		select: {

			get: function(elem) {

				var value, option,

					options = elem.options,

					index = elem.selectedIndex,

					one = elem.type === "select-one" || index < 0,

					values = one ? null : [],

					max = one ? index + 1 : options.length,

					i = index < 0 ?

						max :

						one ? index : 0;

				// Loop through all the selected options

				for (; i < max; i++) {

					option = options[i];

					// oldIE doesn't update selected after form reset (#2551)

					if ((option.selected || i === index) &&

							// Don't return options that are disabled or in a disabled optgroup

							(support.optDisabled ?

								!option.disabled :

								option.getAttribute("disabled") === null) &&

							(!option.parentNode.disabled ||

								!jQuery.nodeName(option.parentNode, "optgroup"))) {

						// Get the specific value for the option

						value = jQuery(option).val();

						// We don't need an array for one selects

						if (one) {

							return value;

						}

						// Multi-Selects return an array

						values.push(value);

					}

				}

				return values;

			},

			set: function(elem, value) {

				var optionSet, option,

					options = elem.options,

					values = jQuery.makeArray(value),

					i = options.length;

				while (i--) {

					option = options[i];

					if (jQuery.inArray(jQuery.valHooks.option.get(option), values) > -1) {

						// Support: IE6

						// When new option element is added to select box we need to

						// force reflow of newly added node in order to workaround delay

						// of initialization properties

						try {

							option.selected = optionSet = true;

						} catch (_) {

							// Will be executed only in IE6

							option.scrollHeight;

						}

					} else {

						option.selected = false;

					}

				}

				// Force browsers to behave consistently when non-matching value is set

				if (!optionSet) {

					elem.selectedIndex = -1;

				}

				return options;

			}

		}

	}

});

// Radios and checkboxes getter/setter

jQuery.each(["radio", "checkbox"], function() {

	jQuery.valHooks[this] = {

		set: function(elem, value) {

			if (jQuery.isArray(value)) {

				return (elem.checked = jQuery.inArray(jQuery(elem).val(), value) > -1);

			}

		}

	};

	if (!support.checkOn) {

		jQuery.valHooks[this].get = function(elem) {

			return elem.getAttribute("value") === null ? "on" : elem.value;

		};

	}

});

var nodeHook, boolHook,

	attrHandle = jQuery.expr.attrHandle,

	ruseDefault = /^(?:checked|selected)$/i,

	getSetAttribute = support.getSetAttribute,

	getSetInput = support.input;

jQuery.fn.extend({

	attr: function(name, value) {

		return access(this, jQuery.attr, name, value, arguments.length > 1);

	},

	removeAttr: function(name) {

		return this.each(function() {

			jQuery.removeAttr(this, name);

		});

	}

});

jQuery.extend({

	attr: function(elem, name, value) {

		var ret, hooks,

			nType = elem.nodeType;

		// Don't get/set attributes on text, comment and attribute nodes

		if (nType === 3 || nType === 8 || nType === 2) {

			return;

		}

		// Fallback to prop when attributes are not supported

		if (typeof elem.getAttribute === "undefined") {

			return jQuery.prop(elem, name, value);

		}

		// All attributes are lowercase

		// Grab necessary hook if one is defined

		if (nType !== 1 || !jQuery.isXMLDoc(elem)) {

			name = name.toLowerCase();

			hooks = jQuery.attrHooks[name] ||

				(jQuery.expr.match.bool.test(name) ? boolHook : nodeHook);

		}

		if (value !== undefined) {

			if (value === null) {

				jQuery.removeAttr(elem, name);

				return;

			}

			if (hooks && "set" in hooks &&

				(ret = hooks.set(elem, value, name)) !== undefined) {

				return ret;

			}

			elem.setAttribute(name, value + "");

			return value;

		}

		if (hooks && "get" in hooks && (ret = hooks.get(elem, name)) !== null) {

			return ret;

		}

		ret = jQuery.find.attr(elem, name);

		// Non-existent attributes return null, we normalize to undefined

		return ret == null ? undefined : ret;

	},

	attrHooks: {

		type: {

			set: function(elem, value) {

				if (!support.radioValue && value === "radio" &&

					jQuery.nodeName(elem, "input")) {

					// Setting the type on a radio button after the value resets the value in IE8-9

					// Reset value to default in case type is set after value during creation

					var val = elem.value;

					elem.setAttribute("type", value);

					if (val) {

						elem.value = val;

					}

					return value;

				}

			}

		}

	},

	removeAttr: function(elem, value) {

		var name, propName,

			i = 0,

			attrNames = value && value.match(rnotwhite);

		if (attrNames && elem.nodeType === 1) {

			while ((name = attrNames[i++])) {

				propName = jQuery.propFix[name] || name;

				// Boolean attributes get special treatment (#10870)

				if (jQuery.expr.match.bool.test(name)) {

					// Set corresponding property to false

					if (getSetInput && getSetAttribute || !ruseDefault.test(name)) {

						elem[propName] = false;

					// Support: IE<9

					// Also clear defaultChecked/defaultSelected (if appropriate)

					} else {

						elem[jQuery.camelCase("default-" + name)] =

							elem[propName] = false;

					}

				// See #9699 for explanation of this approach (setting first, then removal)

				} else {

					jQuery.attr(elem, name, "");

				}

				elem.removeAttribute(getSetAttribute ? name : propName);

			}

		}

	}

});

// Hooks for boolean attributes

boolHook = {

	set: function(elem, value, name) {

		if (value === false) {

			// Remove boolean attributes when set to false

			jQuery.removeAttr(elem, name);

		} else if (getSetInput && getSetAttribute || !ruseDefault.test(name)) {

			// IE<8 needs the *property* name

			elem.setAttribute(!getSetAttribute && jQuery.propFix[name] || name, name);

		} else {

			// Support: IE<9

			// Use defaultChecked and defaultSelected for oldIE

			elem[jQuery.camelCase("default-" + name)] = elem[name] = true;

		}

		return name;

	}

};

jQuery.each(jQuery.expr.match.bool.source.match(/\w+/g), function(i, name) {

	var getter = attrHandle[name] || jQuery.find.attr;

	if (getSetInput && getSetAttribute || !ruseDefault.test(name)) {

		attrHandle[name] = function(elem, name, isXML) {

			var ret, handle;

			if (!isXML) {

				// Avoid an infinite loop by temporarily removing this function from the getter

				handle = attrHandle[name];

				attrHandle[name] = ret;

				ret = getter(elem, name, isXML) != null ?

					name.toLowerCase() :

					null;

				attrHandle[name] = handle;

			}

			return ret;

		};

	} else {

		attrHandle[name] = function(elem, name, isXML) {

			if (!isXML) {

				return elem[jQuery.camelCase("default-" + name)] ?

					name.toLowerCase() :

					null;

			}

		};

	}

});

// fix oldIE attroperties

if (!getSetInput || !getSetAttribute) {

	jQuery.attrHooks.value = {

		set: function(elem, value, name) {

			if (jQuery.nodeName(elem, "input")) {

				// Does not return so that setAttribute is also used

				elem.defaultValue = value;

			} else {

				// Use nodeHook if defined (#1954); otherwise setAttribute is fine

				return nodeHook && nodeHook.set(elem, value, name);

			}

		}

	};

}

// IE6/7 do not support getting/setting some attributes with get/setAttribute

if (!getSetAttribute) {

	// Use this for any attribute in IE6/7

	// This fixes almost every IE6/7 issue

	nodeHook = {

		set: function(elem, value, name) {

			// Set the existing or create a new attribute node

			var ret = elem.getAttributeNode(name);

			if (!ret) {

				elem.setAttributeNode(

					(ret = elem.ownerDocument.createAttribute(name))

);

			}

			ret.value = value += "";

			// Break association with cloned elements by also using setAttribute (#9646)

			if (name === "value" || value === elem.getAttribute(name)) {

				return value;

			}

		}

	};

	// Some attributes are constructed with empty-string values when not defined

	attrHandle.id = attrHandle.name = attrHandle.coords =

		function(elem, name, isXML) {

			var ret;

			if (!isXML) {

				return (ret = elem.getAttributeNode(name)) && ret.value !== "" ?

					ret.value :

					null;

			}

		};

	// Fixing value retrieval on a button requires this module

	jQuery.valHooks.button = {

		get: function(elem, name) {

			var ret = elem.getAttributeNode(name);

			if (ret && ret.specified) {

				return ret.value;

			}

		},

		set: nodeHook.set

	};

	// Set contenteditable to false on removals(#10429)

	// Setting to empty string throws an error as an invalid value

	jQuery.attrHooks.contenteditable = {

		set: function(elem, value, name) {

			nodeHook.set(elem, value === "" ? false : value, name);

		}

	};

	// Set width and height to auto instead of 0 on empty string(Bug #8150)

	// This is for removals

	jQuery.each(["width", "height"], function(i, name) {

		jQuery.attrHooks[name] = {

			set: function(elem, value) {

				if (value === "") {

					elem.setAttribute(name, "auto");

					return value;

				}

			}

		};

	});

}

if (!support.style) {

	jQuery.attrHooks.style = {

		get: function(elem) {

			// Return undefined in the case of empty string

			// Note: IE uppercases css property names, but if we were to .toLowerCase()

			// .cssText, that would destroy case sensitivity in URL's, like in "background"

			return elem.style.cssText || undefined;

		},

		set: function(elem, value) {

			return (elem.style.cssText = value + "");

		}

	};

}

var rfocusable = /^(?:input|select|textarea|button|object)$/i,

	rclickable = /^(?:a|area)$/i;

jQuery.fn.extend({

	prop: function(name, value) {

		return access(this, jQuery.prop, name, value, arguments.length > 1);

	},

	removeProp: function(name) {

		name = jQuery.propFix[name] || name;

		return this.each(function() {

			// try/catch handles cases where IE balks (such as removing a property on window)

			try {

				this[name] = undefined;

				delete this[name];

			} catch (e) {}

		});

	}

});

jQuery.extend({

	prop: function(elem, name, value) {

		var ret, hooks,

			nType = elem.nodeType;

		// Don't get/set properties on text, comment and attribute nodes

		if (nType === 3 || nType === 8 || nType === 2) {

			return;

		}

		if (nType !== 1 || !jQuery.isXMLDoc(elem)) {

			// Fix name and attach hooks

			name = jQuery.propFix[name] || name;

			hooks = jQuery.propHooks[name];

		}

		if (value !== undefined) {

			if (hooks && "set" in hooks &&

				(ret = hooks.set(elem, value, name)) !== undefined) {

				return ret;

			}

			return (elem[name] = value);

		}

		if (hooks && "get" in hooks && (ret = hooks.get(elem, name)) !== null) {

			return ret;

		}

		return elem[name];

	},

	propHooks: {

		tabIndex: {

			get: function(elem) {

				// elem.tabIndex doesn't always return the

				// correct value when it hasn't been explicitly set

				// http://fluidproject.org/blog/2008/01/09/getting-setting-and-removing-tabindex-values-with-javascript/

				// Use proper attribute retrieval(#12072)

				var tabindex = jQuery.find.attr(elem, "tabindex");

				return tabindex ?

					parseInt(tabindex, 10) :

					rfocusable.test(elem.nodeName) ||

						rclickable.test(elem.nodeName) && elem.href ?

							0 :

							-1;

			}

		}

	},

	propFix: {

		"for": "htmlFor",

		"class": "className"

	}

});

// Some attributes require a special call on IE

// http://msdn.microsoft.com/en-us/library/ms536429%28VS.85%29.aspx

if (!support.hrefNormalized) {

	// href/src property should get the full normalized URL (#10299/#12915)

	jQuery.each(["href", "src"], function(i, name) {

		jQuery.propHooks[name] = {

			get: function(elem) {

				return elem.getAttribute(name, 4);

			}

		};

	});

}

// Support: Safari, IE9+

// Accessing the selectedIndex property

// forces the browser to respect setting selected

// on the option

// The getter ensures a default option is selected

// when in an optgroup

if (!support.optSelected) {

	jQuery.propHooks.selected = {

		get: function(elem) {

			var parent = elem.parentNode;

			if (parent) {

				parent.selectedIndex;

				// Make sure that it also works with optgroups, see #5701

				if (parent.parentNode) {

					parent.parentNode.selectedIndex;

				}

			}

			return null;

		},

		set: function(elem) {

			var parent = elem.parentNode;

			if (parent) {

				parent.selectedIndex;

				if (parent.parentNode) {

					parent.parentNode.selectedIndex;

				}

			}

		}

	};

}

jQuery.each([

	"tabIndex",

	"readOnly",

	"maxLength",

	"cellSpacing",

	"cellPadding",

	"rowSpan",

	"colSpan",

	"useMap",

	"frameBorder",

	"contentEditable"

], function() {

	jQuery.propFix[this.toLowerCase()] = this;

});

// IE6/7 call enctype encoding

if (!support.enctype) {

	jQuery.propFix.enctype = "encoding";

}

var rclass = /[\t\r\n\f]/g;

function getClass(elem) {

	return jQuery.attr(elem, "class") || "";

}

jQuery.fn.extend({

	addClass: function(value) {

		var classes, elem, cur, curValue, clazz, j, finalValue,

			i = 0;

		if (jQuery.isFunction(value)) {

			return this.each(function(j) {

				jQuery(this).addClass(value.call(this, j, getClass(this)));

			});

		}

		if (typeof value === "string" && value) {

			classes = value.match(rnotwhite) || [];

			while ((elem = this[i++])) {

				curValue = getClass(elem);

				cur = elem.nodeType === 1 &&

					(" " + curValue + " ").replace(rclass, " ");

				if (cur) {

					j = 0;

					while ((clazz = classes[j++])) {

						if (cur.indexOf(" " + clazz + " ") < 0) {

							cur += clazz + " ";

						}

					}

					// only assign if different to avoid unneeded rendering.

					finalValue = jQuery.trim(cur);

					if (curValue !== finalValue) {

						jQuery.attr(elem, "class", finalValue);

					}

				}

			}

		}

		return this;

	},

	removeClass: function(value) {

		var classes, elem, cur, curValue, clazz, j, finalValue,

			i = 0;

		if (jQuery.isFunction(value)) {

			return this.each(function(j) {

				jQuery(this).removeClass(value.call(this, j, getClass(this)));

			});

		}

		if (!arguments.length) {

			return this.attr("class", "");

		}

		if (typeof value === "string" && value) {

			classes = value.match(rnotwhite) || [];

			while ((elem = this[i++])) {

				curValue = getClass(elem);

				// This expression is here for better compressibility (see addClass)

				cur = elem.nodeType === 1 &&

					(" " + curValue + " ").replace(rclass, " ");

				if (cur) {

					j = 0;

					while ((clazz = classes[j++])) {

						// Remove *all* instances

						while (cur.indexOf(" " + clazz + " ") > -1) {

							cur = cur.replace(" " + clazz + " ", " ");

						}

					}

					// Only assign if different to avoid unneeded rendering.

					finalValue = jQuery.trim(cur);

					if (curValue !== finalValue) {

						jQuery.attr(elem, "class", finalValue);

					}

				}

			}

		}

		return this;

	},

	toggleClass: function(value, stateVal) {

		var type = typeof value;

		if (typeof stateVal === "boolean" && type === "string") {

			return stateVal ? this.addClass(value) : this.removeClass(value);

		}

		if (jQuery.isFunction(value)) {

			return this.each(function(i) {

				jQuery(this).toggleClass(

					value.call(this, i, getClass(this), stateVal),

					stateVal

);

			});

		}

		return this.each(function() {

			var className, i, self, classNames;

			if (type === "string") {

				// Toggle individual class names

				i = 0;

				self = jQuery(this);

				classNames = value.match(rnotwhite) || [];

				while ((className = classNames[i++])) {

					// Check each className given, space separated list

					if (self.hasClass(className)) {

						self.removeClass(className);

					} else {

						self.addClass(className);

					}

				}

			// Toggle whole class name

			} else if (value === undefined || type === "boolean") {

				className = getClass(this);

				if (className) {

					// store className if set

					jQuery._data(this, "__className__", className);

				}

				// If the element has a class name or if we're passed "false",

				// then remove the whole classname (if there was one, the above saved it).

				// Otherwise bring back whatever was previously saved (if anything),

				// falling back to the empty string if nothing was stored.

				jQuery.attr(this, "class",

					className || value === false ?

					"" :

					jQuery._data(this, "__className__") || ""

);

			}

		});

	},

	hasClass: function(selector) {

		var className, elem,

			i = 0;

		className = " " + selector + " ";

		while ((elem = this[i++])) {

			if (elem.nodeType === 1 &&

				(" " + getClass(elem) + " ").replace(rclass, " ")

					.indexOf(className) > -1

) {

				return true;

			}

		}

		return false;

	}

});

// Return jQuery for attributes-only inclusion

jQuery.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(i, name) {

	// Handle event binding

	jQuery.fn[name] = function(data, fn) {

		return arguments.length > 0 ?

			this.on(name, null, data, fn) :

			this.trigger(name);

	};

});

jQuery.fn.extend({

	hover: function(fnOver, fnOut) {

		return this.mouseenter(fnOver).mouseleave(fnOut || fnOver);

	}

});

var location = window.location;

var nonce = jQuery.now();

var rquery = (/\?/);

var rvalidtokens = /(,)|(\[|{)|(}|])|"(?:[^"\\\r\n]|\\["\\\/bfnrt]|\\u[\da-fA-F]{4})*"\s*:?|true|false|null|-?(?!0\d)\d+(?:\.\d+|)(?:[eE][+-]?\d+|)/g;

jQuery.parseJSON = function(data) {

	// Attempt to parse using the native JSON parser first

	if (window.JSON && window.JSON.parse) {

		// Support: Android 2.3

		// Workaround failure to string-cast null input

		return window.JSON.parse(data + "");

	}

	var requireNonComma,

		depth = null,

		str = jQuery.trim(data + "");

	// Guard against invalid (and possibly dangerous) input by ensuring that nothing remains

	// after removing valid tokens

	return str && !jQuery.trim(str.replace(rvalidtokens, function(token, comma, open, close) {

		// Force termination if we see a misplaced comma

		if (requireNonComma && comma) {

			depth = 0;

		}

		// Perform no more replacements after returning to outermost depth

		if (depth === 0) {

			return token;

		}

		// Commas must not follow "[", "{", or ","

		requireNonComma = open || comma;

		// Determine new depth

		// array/object open ("[" or "{"): depth += true - false (increment)

		// array/object close ("]" or "}"): depth += false - true (decrement)

		// other cases ("," or primitive): depth += true - true (numeric cast)

		depth += !close - !open;

		// Remove this token

		return "";

	})) ?

		(Function("return " + str))() :

		jQuery.error("Invalid JSON: " + data);

};

// Cross-browser xml parsing

jQuery.parseXML = function(data) {

	var xml, tmp;

	if (!data || typeof data !== "string") {

		return null;

	}

	try {

		if (window.DOMParser) { // Standard

			tmp = new window.DOMParser();

			xml = tmp.parseFromString(data, "text/xml");

		} else { // IE

			xml = new window.ActiveXObject("Microsoft.XMLDOM");

			xml.async = "false";

			xml.loadXML(data);

		}

	} catch (e) {

		xml = undefined;

	}

	if (!xml || !xml.documentElement || xml.getElementsByTagName("parsererror").length) {

		jQuery.error("Invalid XML: " + data);

	}

	return xml;

};

var

	rhash = /#.*$/,

	rts = /([?&])_=[^&]*/,

	// IE leaves an \r character at EOL

	rheaders = /^(.*?):[\t]*([^\r\n]*)\r?$/mg,

	// #7653, #8125, #8152: local protocol detection

	rlocalProtocol = /^(?:about|app|app-storage|.+-extension|file|res|widget):$/,

	rnoContent = /^(?:GET|HEAD)$/,

	rprotocol = /^\/\//,

	rurl = /^([\w.+-]+:)(?:\/\/(?:[^\/?#]*@|)([^\/?#:]*)(?::(\d+)|)|)/,

	/* Prefilters

	 * 1) They are useful to introduce custom dataTypes (see ajax/jsonp.js for an example)

	 * 2) These are called:

	 * - BEFORE asking for a transport

	 * - AFTER param serialization (s.data is a string if s.processData is true)

	 * 3) key is the dataType

	 * 4) the catchall symbol "*" can be used

	 * 5) execution will start with transport dataType and THEN continue down to "*" if needed

	 */

	prefilters = {},

	/* Transports bindings

	 * 1) key is the dataType

	 * 2) the catchall symbol "*" can be used

	 * 3) selection will start with transport dataType and THEN go to "*" if needed

	 */

	transports = {},

	// Avoid comment-prolog char sequence (#10098); must appease lint and evade compression

	allTypes = "*/".concat("*"),

	// Document location

	ajaxLocation = location.href,

	// Segment location into parts

	ajaxLocParts = rurl.exec(ajaxLocation.toLowerCase()) || [];

// Base "constructor" for jQuery.ajaxPrefilter and jQuery.ajaxTransport

function addToPrefiltersOrTransports(structure) {

	// dataTypeExpression is optional and defaults to "*"

	return function(dataTypeExpression, func) {

		if (typeof dataTypeExpression !== "string") {

			func = dataTypeExpression;

			dataTypeExpression = "*";

		}

		var dataType,

			i = 0,

			dataTypes = dataTypeExpression.toLowerCase().match(rnotwhite) || [];

		if (jQuery.isFunction(func)) {

			// For each dataType in the dataTypeExpression

			while ((dataType = dataTypes[i++])) {

				// Prepend if requested

				if (dataType.charAt(0) === "+") {

					dataType = dataType.slice(1) || "*";

					(structure[dataType] = structure[dataType] || []).unshift(func);

				// Otherwise append

				} else {

					(structure[dataType] = structure[dataType] || []).push(func);

				}

			}

		}

	};

}

// Base inspection function for prefilters and transports

function inspectPrefiltersOrTransports(structure, options, originalOptions, jqXHR) {

	var inspected = {},

		seekingTransport = (structure === transports);

	function inspect(dataType) {

		var selected;

		inspected[dataType] = true;

		jQuery.each(structure[dataType] || [], function(_, prefilterOrFactory) {

			var dataTypeOrTransport = prefilterOrFactory(options, originalOptions, jqXHR);

			if (typeof dataTypeOrTransport === "string" &&

				!seekingTransport && !inspected[dataTypeOrTransport]) {

				options.dataTypes.unshift(dataTypeOrTransport);

				inspect(dataTypeOrTransport);

				return false;

			} else if (seekingTransport) {

				return !(selected = dataTypeOrTransport);

			}

		});

		return selected;

	}

	return inspect(options.dataTypes[0]) || !inspected["*"] && inspect("*");

}

// A special extend for ajax options

// that takes "flat" options (not to be deep extended)

// Fixes #9887

function ajaxExtend(target, src) {

	var deep, key,

		flatOptions = jQuery.ajaxSettings.flatOptions || {};

	for (key in src) {

		if (src[key] !== undefined) {

			(flatOptions[key] ? target : (deep || (deep = {})))[key] = src[key];

		}

	}

	if (deep) {

		jQuery.extend(true, target, deep);

	}

	return target;

}

/* Handles responses to an ajax request:

 * - finds the right dataType (mediates between content-type and expected dataType)

 * - returns the corresponding response

 */

function ajaxHandleResponses(s, jqXHR, responses) {

	var firstDataType, ct, finalDataType, type,

		contents = s.contents,

		dataTypes = s.dataTypes;

	// Remove auto dataType and get content-type in the process

	while (dataTypes[0] === "*") {

		dataTypes.shift();

		if (ct === undefined) {

			ct = s.mimeType || jqXHR.getResponseHeader("Content-Type");

		}

	}

	// Check if we're dealing with a known content-type

	if (ct) {

		for (type in contents) {

			if (contents[type] && contents[type].test(ct)) {

				dataTypes.unshift(type);

				break;

			}

		}

	}

	// Check to see if we have a response for the expected dataType

	if (dataTypes[0] in responses) {

		finalDataType = dataTypes[0];

	} else {

		// Try convertible dataTypes

		for (type in responses) {

			if (!dataTypes[0] || s.converters[type + " " + dataTypes[0]]) {

				finalDataType = type;

				break;

			}

			if (!firstDataType) {

				firstDataType = type;

			}

		}

		// Or just use first one

		finalDataType = finalDataType || firstDataType;

	}

	// If we found a dataType

	// We add the dataType to the list if needed

	// and return the corresponding response

	if (finalDataType) {

		if (finalDataType !== dataTypes[0]) {

			dataTypes.unshift(finalDataType);

		}

		return responses[finalDataType];

	}

}

/* Chain conversions given the request and the original response

 * Also sets the responseXXX fields on the jqXHR instance

 */

function ajaxConvert(s, response, jqXHR, isSuccess) {

	var conv2, current, conv, tmp, prev,

		converters = {},

		// Work with a copy of dataTypes in case we need to modify it for conversion

		dataTypes = s.dataTypes.slice();

	// Create converters map with lowercased keys

	if (dataTypes[1]) {

		for (conv in s.converters) {

			converters[conv.toLowerCase()] = s.converters[conv];

		}

	}

	current = dataTypes.shift();

	// Convert to each sequential dataType

	while (current) {

		if (s.responseFields[current]) {

			jqXHR[s.responseFields[current]] = response;

		}

		// Apply the dataFilter if provided

		if (!prev && isSuccess && s.dataFilter) {

			response = s.dataFilter(response, s.dataType);

		}

		prev = current;

		current = dataTypes.shift();

		if (current) {

			// There's only work to do if current dataType is non-auto

			if (current === "*") {

				current = prev;

			// Convert response if prev dataType is non-auto and differs from current

			} else if (prev !== "*" && prev !== current) {

				// Seek a direct converter

				conv = converters[prev + " " + current] || converters["* " + current];

				// If none found, seek a pair

				if (!conv) {

					for (conv2 in converters) {

						// If conv2 outputs current

						tmp = conv2.split(" ");

						if (tmp[1] === current) {

							// If prev can be converted to accepted input

							conv = converters[prev + " " + tmp[0]] ||

								converters["* " + tmp[0]];

							if (conv) {

								// Condense equivalence converters

								if (conv === true) {

									conv = converters[conv2];

								// Otherwise, insert the intermediate dataType

								} else if (converters[conv2] !== true) {

									current = tmp[0];

									dataTypes.unshift(tmp[1]);

								}

								break;

							}

						}

					}

				}

				// Apply converter (if not an equivalence)

				if (conv !== true) {

					// Unless errors are allowed to bubble, catch and return them

					if (conv && s["throws"]) { // jscs:ignore requireDotNotation

						response = conv(response);

					} else {

						try {

							response = conv(response);

						} catch (e) {

							return {

								state: "parsererror",

								error: conv ? e : "No conversion from " + prev + " to " + current

							};

						}

					}

				}

			}

		}

	}

	return { state: "success", data: response };

}

jQuery.extend({

	// Counter for holding the number of active queries

	active: 0,

	// Last-Modified header cache for next request

	lastModified: {},

	etag: {},

	ajaxSettings: {

		url: ajaxLocation,

		type: "GET",

		isLocal: rlocalProtocol.test(ajaxLocParts[1]),

		global: true,

		processData: true,

		async: true,

		contentType: "application/x-www-form-urlencoded; charset=UTF-8",

		/*

		timeout: 0,

		data: null,

		dataType: null,

		username: null,

		password: null,

		cache: null,

		throws: false,

		traditional: false,

		headers: {},

		*/

		accepts: {

			"*": allTypes,

			text: "text/plain",

			html: "text/html",

			xml: "application/xml, text/xml",

			json: "application/json, text/javascript"

		},

		contents: {

			xml: /\bxml\b/,

			html: /\bhtml/,

			json: /\bjson\b/

		},

		responseFields: {

			xml: "responseXML",

			text: "responseText",

			json: "responseJSON"

		},

		// Data converters

		// Keys separate source (or catchall "*") and destination types with a single space

		converters: {

			// Convert anything to text

			"* text": String,

			// Text to html (true = no transformation)

			"text html": true,

			// Evaluate text as a json expression

			"text json": jQuery.parseJSON,

			// Parse text as xml

			"text xml": jQuery.parseXML

		},

		// For options that shouldn't be deep extended:

		// you can add your own custom options here if

		// and when you create one that shouldn't be

		// deep extended (see ajaxExtend)

		flatOptions: {

			url: true,

			context: true

		}

	},

	// Creates a full fledged settings object into target

	// with both ajaxSettings and settings fields.

	// If target is omitted, writes into ajaxSettings.

	ajaxSetup: function(target, settings) {

		return settings ?

			// Building a settings object

			ajaxExtend(ajaxExtend(target, jQuery.ajaxSettings), settings) :

			// Extending ajaxSettings

			ajaxExtend(jQuery.ajaxSettings, target);

	},

	ajaxPrefilter: addToPrefiltersOrTransports(prefilters),

	ajaxTransport: addToPrefiltersOrTransports(transports),

	// Main method

	ajax: function(url, options) {

		// If url is an object, simulate pre-1.5 signature

		if (typeof url === "object") {

			options = url;

			url = undefined;

		}

		// Force options to be an object

		options = options || {};

		var

			// Cross-domain detection vars

			parts,

			// Loop variable

			i,

			// URL without anti-cache param

			cacheURL,

			// Response headers as string

			responseHeadersString,

			// timeout handle

			timeoutTimer,

			// To know if global events are to be dispatched

			fireGlobals,

			transport,

			// Response headers

			responseHeaders,

			// Create the final options object

			s = jQuery.ajaxSetup({}, options),

			// Callbacks context

			callbackContext = s.context || s,

			// Context for global events is callbackContext if it is a DOM node or jQuery collection

			globalEventContext = s.context &&

				(callbackContext.nodeType || callbackContext.jquery) ?

					jQuery(callbackContext) :

					jQuery.event,

			// Deferreds

			deferred = jQuery.Deferred(),

			completeDeferred = jQuery.Callbacks("once memory"),

			// Status-dependent callbacks

			statusCode = s.statusCode || {},

			// Headers (they are sent all at once)

			requestHeaders = {},

			requestHeadersNames = {},

			// The jqXHR state

			state = 0,

			// Default abort message

			strAbort = "canceled",

			// Fake xhr

			jqXHR = {

				readyState: 0,

				// Builds headers hashtable if needed

				getResponseHeader: function(key) {

					var match;

					if (state === 2) {

						if (!responseHeaders) {

							responseHeaders = {};

							while ((match = rheaders.exec(responseHeadersString))) {

								responseHeaders[match[1].toLowerCase()] = match[2];

							}

						}

						match = responseHeaders[key.toLowerCase()];

					}

					return match == null ? null : match;

				},

				// Raw string

				getAllResponseHeaders: function() {

					return state === 2 ? responseHeadersString : null;

				},

				// Caches the header

				setRequestHeader: function(name, value) {

					var lname = name.toLowerCase();

					if (!state) {

						name = requestHeadersNames[lname] = requestHeadersNames[lname] || name;

						requestHeaders[name] = value;

					}

					return this;

				},

				// Overrides response content-type header

				overrideMimeType: function(type) {

					if (!state) {

						s.mimeType = type;

					}

					return this;

				},

				// Status-dependent callbacks

				statusCode: function(map) {

					var code;

					if (map) {

						if (state < 2) {

							for (code in map) {

								// Lazy-add the new callback in a way that preserves old ones

								statusCode[code] = [statusCode[code], map[code]];

							}

						} else {

							// Execute the appropriate callbacks

							jqXHR.always(map[jqXHR.status]);

						}

					}

					return this;

				},

				// Cancel the request

				abort: function(statusText) {

					var finalText = statusText || strAbort;

					if (transport) {

						transport.abort(finalText);

					}

					done(0, finalText);

					return this;

				}

			};

		// Attach deferreds

		deferred.promise(jqXHR).complete = completeDeferred.add;

		jqXHR.success = jqXHR.done;

		jqXHR.error = jqXHR.fail;

		// Remove hash character (#7531: and string promotion)

		// Add protocol if not provided (#5866: IE7 issue with protocol-less urls)

		// Handle falsy url in the settings object (#10093: consistency with old signature)

		// We also use the url parameter if available

		s.url = ((url || s.url || ajaxLocation) + "")

			.replace(rhash, "")

			.replace(rprotocol, ajaxLocParts[1] + "//");

		// Alias method option to type as per ticket #12004

		s.type = options.method || options.type || s.method || s.type;

		// Extract dataTypes list

		s.dataTypes = jQuery.trim(s.dataType || "*").toLowerCase().match(rnotwhite) || [""];

		// A cross-domain request is in order when we have a protocol:host:port mismatch

		if (s.crossDomain == null) {

			parts = rurl.exec(s.url.toLowerCase());

			s.crossDomain = !!(parts &&

				(parts[1] !== ajaxLocParts[1] || parts[2] !== ajaxLocParts[2] ||

					(parts[3] || (parts[1] === "http:" ? "80" : "443")) !==

						(ajaxLocParts[3] || (ajaxLocParts[1] === "http:" ? "80" : "443")))

);

		}

		// Convert data if not already a string

		if (s.data && s.processData && typeof s.data !== "string") {

			s.data = jQuery.param(s.data, s.traditional);

		}

		// Apply prefilters

		inspectPrefiltersOrTransports(prefilters, s, options, jqXHR);

		// If request was aborted inside a prefilter, stop there

		if (state === 2) {

			return jqXHR;

		}

		// We can fire global events as of now if asked to

		// Don't fire events if jQuery.event is undefined in an AMD-usage scenario (#15118)

		fireGlobals = jQuery.event && s.global;

		// Watch for a new set of requests

		if (fireGlobals && jQuery.active++ === 0) {

			jQuery.event.trigger("ajaxStart");

		}

		// Uppercase the type

		s.type = s.type.toUpperCase();

		// Determine if request has content

		s.hasContent = !rnoContent.test(s.type);

		// Save the URL in case we're toying with the If-Modified-Since

		// and/or If-None-Match header later on

		cacheURL = s.url;

		// More options handling for requests with no content

		if (!s.hasContent) {

			// If data is available, append data to url

			if (s.data) {

				cacheURL = (s.url += (rquery.test(cacheURL) ? "&" : "?") + s.data);

				// #9682: remove data so that it's not used in an eventual retry

				delete s.data;

			}

			// Add anti-cache in url if needed

			if (s.cache === false) {

				s.url = rts.test(cacheURL) ?

					// If there is already a '_' parameter, set its value

					cacheURL.replace(rts, "$1_=" + nonce++) :

					// Otherwise add one to the end

					cacheURL + (rquery.test(cacheURL) ? "&" : "?") + "_=" + nonce++;

			}

		}

		// Set the If-Modified-Since and/or If-None-Match header, if in ifModified mode.

		if (s.ifModified) {

			if (jQuery.lastModified[cacheURL]) {

				jqXHR.setRequestHeader("If-Modified-Since", jQuery.lastModified[cacheURL]);

			}

			if (jQuery.etag[cacheURL]) {

				jqXHR.setRequestHeader("If-None-Match", jQuery.etag[cacheURL]);

			}

		}

		// Set the correct header, if data is being sent

		if (s.data && s.hasContent && s.contentType !== false || options.contentType) {

			jqXHR.setRequestHeader("Content-Type", s.contentType);

		}

		// Set the Accepts header for the server, depending on the dataType

		jqXHR.setRequestHeader(

			"Accept",

			s.dataTypes[0] && s.accepts[s.dataTypes[0]] ?

				s.accepts[s.dataTypes[0]] +

					(s.dataTypes[0] !== "*" ? ", " + allTypes + "; q=0.01" : "") :

				s.accepts["*"]

);

		// Check for headers option

		for (i in s.headers) {

			jqXHR.setRequestHeader(i, s.headers[i]);

		}

		// Allow custom headers/mimetypes and early abort

		if (s.beforeSend &&

			(s.beforeSend.call(callbackContext, jqXHR, s) === false || state === 2)) {

			// Abort if not done already and return

			return jqXHR.abort();

		}

		// aborting is no longer a cancellation

		strAbort = "abort";

		// Install callbacks on deferreds

		for (i in { success: 1, error: 1, complete: 1 }) {

			jqXHR[i](s[i]);

		}

		// Get transport

		transport = inspectPrefiltersOrTransports(transports, s, options, jqXHR);

		// If no transport, we auto-abort

		if (!transport) {

			done(-1, "No Transport");

		} else {

			jqXHR.readyState = 1;

			// Send global event

			if (fireGlobals) {

				globalEventContext.trigger("ajaxSend", [jqXHR, s]);

			}

			// If request was aborted inside ajaxSend, stop there

			if (state === 2) {

				return jqXHR;

			}

			// Timeout

			if (s.async && s.timeout > 0) {

				timeoutTimer = window.setTimeout(function() {

					jqXHR.abort("timeout");

				}, s.timeout);

			}

			try {

				state = 1;

				transport.send(requestHeaders, done);

			} catch (e) {

				// Propagate exception as error if not done

				if (state < 2) {

					done(-1, e);

				// Simply rethrow otherwise

				} else {

					throw e;

				}

			}

		}

		// Callback for when everything is done

		function done(status, nativeStatusText, responses, headers) {

			var isSuccess, success, error, response, modified,

				statusText = nativeStatusText;

			// Called once

			if (state === 2) {

				return;

			}

			// State is "done" now

			state = 2;

			// Clear timeout if it exists

			if (timeoutTimer) {

				window.clearTimeout(timeoutTimer);

			}

			// Dereference transport for early garbage collection

			// (no matter how long the jqXHR object will be used)

			transport = undefined;

			// Cache response headers

			responseHeadersString = headers || "";

			// Set readyState

			jqXHR.readyState = status > 0 ? 4 : 0;

			// Determine if successful

			isSuccess = status >= 200 && status < 300 || status === 304;

			// Get response data

			if (responses) {

				response = ajaxHandleResponses(s, jqXHR, responses);

			}

			// Convert no matter what (that way responseXXX fields are always set)

			response = ajaxConvert(s, response, jqXHR, isSuccess);

			// If successful, handle type chaining

			if (isSuccess) {

				// Set the If-Modified-Since and/or If-None-Match header, if in ifModified mode.

				if (s.ifModified) {

					modified = jqXHR.getResponseHeader("Last-Modified");

					if (modified) {

						jQuery.lastModified[cacheURL] = modified;

					}

					modified = jqXHR.getResponseHeader("etag");

					if (modified) {

						jQuery.etag[cacheURL] = modified;

					}

				}

				// if no content

				if (status === 204 || s.type === "HEAD") {

					statusText = "nocontent";

				// if not modified

				} else if (status === 304) {

					statusText = "notmodified";

				// If we have data, let's convert it

				} else {

					statusText = response.state;

					success = response.data;

					error = response.error;

					isSuccess = !error;

				}

			} else {

				// We extract error from statusText

				// then normalize statusText and status for non-aborts

				error = statusText;

				if (status || !statusText) {

					statusText = "error";

					if (status < 0) {

						status = 0;

					}

				}

			}

			// Set data for the fake xhr object

			jqXHR.status = status;

			jqXHR.statusText = (nativeStatusText || statusText) + "";

			// Success/Error

			if (isSuccess) {

				deferred.resolveWith(callbackContext, [success, statusText, jqXHR]);

			} else {

				deferred.rejectWith(callbackContext, [jqXHR, statusText, error]);

			}

			// Status-dependent callbacks

			jqXHR.statusCode(statusCode);

			statusCode = undefined;

			if (fireGlobals) {

				globalEventContext.trigger(isSuccess ? "ajaxSuccess" : "ajaxError",

					[jqXHR, s, isSuccess ? success : error]);

			}

			// Complete

			completeDeferred.fireWith(callbackContext, [jqXHR, statusText]);

			if (fireGlobals) {

				globalEventContext.trigger("ajaxComplete", [jqXHR, s]);

				// Handle the global AJAX counter

				if (!(--jQuery.active)) {

					jQuery.event.trigger("ajaxStop");

				}

			}

		}

		return jqXHR;

	},

	getJSON: function(url, data, callback) {

		return jQuery.get(url, data, callback, "json");

	},

	getScript: function(url, callback) {

		return jQuery.get(url, undefined, callback, "script");

	}

});

jQuery.each(["get", "post"], function(i, method) {

	jQuery[method] = function(url, data, callback, type) {

		// shift arguments if data argument was omitted

		if (jQuery.isFunction(data)) {

			type = type || callback;

			callback = data;

			data = undefined;

		}

		// The url can be an options object (which then must have .url)

		return jQuery.ajax(jQuery.extend({

			url: url,

			type: method,

			dataType: type,

			data: data,

			success: callback

		}, jQuery.isPlainObject(url) && url));

	};

});

jQuery._evalUrl = function(url) {

	return jQuery.ajax({

		url: url,

		// Make this explicit, since user can override this through ajaxSetup (#11264)

		type: "GET",

		dataType: "script",

		cache: true,

		async: false,

		global: false,

		"throws": true

	});

};

jQuery.fn.extend({

	wrapAll: function(html) {

		if (jQuery.isFunction(html)) {

			return this.each(function(i) {

				jQuery(this).wrapAll(html.call(this, i));

			});

		}

		if (this[0]) {

			// The elements to wrap the target around

			var wrap = jQuery(html, this[0].ownerDocument).eq(0).clone(true);

			if (this[0].parentNode) {

				wrap.insertBefore(this[0]);

			}

			wrap.map(function() {

				var elem = this;

				while (elem.firstChild && elem.firstChild.nodeType === 1) {

					elem = elem.firstChild;

				}

				return elem;

			}).append(this);

		}

		return this;

	},

	wrapInner: function(html) {

		if (jQuery.isFunction(html)) {

			return this.each(function(i) {

				jQuery(this).wrapInner(html.call(this, i));

			});

		}

		return this.each(function() {

			var self = jQuery(this),

				contents = self.contents();

			if (contents.length) {

				contents.wrapAll(html);

			} else {

				self.append(html);

			}

		});

	},

	wrap: function(html) {

		var isFunction = jQuery.isFunction(html);

		return this.each(function(i) {

			jQuery(this).wrapAll(isFunction ? html.call(this, i) : html);

		});

	},

	unwrap: function() {

		return this.parent().each(function() {

			if (!jQuery.nodeName(this, "body")) {

				jQuery(this).replaceWith(this.childNodes);

			}

		}).end();

	}

});

function getDisplay(elem) {

	return elem.style && elem.style.display || jQuery.css(elem, "display");

}

function filterHidden(elem) {

	// Disconnected elements are considered hidden

	if (!jQuery.contains(elem.ownerDocument || document, elem)) {

		return true;

	}

	while (elem && elem.nodeType === 1) {

		if (getDisplay(elem) === "none" || elem.type === "hidden") {

			return true;

		}

		elem = elem.parentNode;

	}

	return false;

}

jQuery.expr.filters.hidden = function(elem) {

	// Support: Opera <= 12.12

	// Opera reports offsetWidths and offsetHeights less than zero on some elements

	return support.reliableHiddenOffsets() ?

		(elem.offsetWidth <= 0 && elem.offsetHeight <= 0 &&

			!elem.getClientRects().length) :

			filterHidden(elem);

};

jQuery.expr.filters.visible = function(elem) {

	return !jQuery.expr.filters.hidden(elem);

};

var r20 = /%20/g,

	rbracket = /\[\]$/,

	rCRLF = /\r?\n/g,

	rsubmitterTypes = /^(?:submit|button|image|reset|file)$/i,

	rsubmittable = /^(?:input|select|textarea|keygen)/i;

function buildParams(prefix, obj, traditional, add) {

	var name;

	if (jQuery.isArray(obj)) {

		// Serialize array item.

		jQuery.each(obj, function(i, v) {

			if (traditional || rbracket.test(prefix)) {

				// Treat each array item as a scalar.

				add(prefix, v);

			} else {

				// Item is non-scalar (array or object), encode its numeric index.

				buildParams(

					prefix + "[" + (typeof v === "object" && v != null ? i : "") + "]",

					v,

					traditional,

					add

);

			}

		});

	} else if (!traditional && jQuery.type(obj) === "object") {

		// Serialize object item.

		for (name in obj) {

			buildParams(prefix + "[" + name + "]", obj[name], traditional, add);

		}

	} else {

		// Serialize scalar item.

		add(prefix, obj);

	}

}

// Serialize an array of form elements or a set of

// key/values into a query string

jQuery.param = function(a, traditional) {

	var prefix,

		s = [],

		add = function(key, value) {

			// If value is a function, invoke it and return its value

			value = jQuery.isFunction(value) ? value() : (value == null ? "" : value);

			s[s.length] = encodeURIComponent(key) + "=" + encodeURIComponent(value);

		};

	// Set traditional to true for jQuery <= 1.3.2 behavior.

	if (traditional === undefined) {

		traditional = jQuery.ajaxSettings && jQuery.ajaxSettings.traditional;

	}

	// If an array was passed in, assume that it is an array of form elements.

	if (jQuery.isArray(a) || (a.jquery && !jQuery.isPlainObject(a))) {

		// Serialize the form elements

		jQuery.each(a, function() {

			add(this.name, this.value);

		});

	} else {

		// If traditional, encode the "old" way (the way 1.3.2 or older

		// did it), otherwise encode params recursively.

		for (prefix in a) {

			buildParams(prefix, a[prefix], traditional, add);

		}

	}

	// Return the resulting serialization

	return s.join("&").replace(r20, "+");

};

jQuery.fn.extend({

	serialize: function() {

		return jQuery.param(this.serializeArray());

	},

	serializeArray: function() {

		return this.map(function() {

			// Can add propHook for "elements" to filter or add form elements

			var elements = jQuery.prop(this, "elements");

			return elements ? jQuery.makeArray(elements) : this;

		})

		.filter(function() {

			var type = this.type;

			// Use .is(":disabled") so that fieldset[disabled] works

			return this.name && !jQuery(this).is(":disabled") &&

				rsubmittable.test(this.nodeName) && !rsubmitterTypes.test(type) &&

				(this.checked || !rcheckableType.test(type));

		})

		.map(function(i, elem) {

			var val = jQuery(this).val();

			return val == null ?

				null :

				jQuery.isArray(val) ?

					jQuery.map(val, function(val) {

						return { name: elem.name, value: val.replace(rCRLF, "\r\n") };

					}) :

					{ name: elem.name, value: val.replace(rCRLF, "\r\n") };

		}).get();

	}

});

// Create the request object

// (This is still attached to ajaxSettings for backward compatibility)

jQuery.ajaxSettings.xhr = window.ActiveXObject !== undefined ?

	// Support: IE6-IE8

	function() {

		// XHR cannot access local files, always use ActiveX for that case

		if (this.isLocal) {

			return createActiveXHR();

		}

		// Support: IE 9-11

		// IE seems to error on cross-domain PATCH requests when ActiveX XHR

		// is used. In IE 9+ always use the native XHR.

		// Note: this condition won't catch Edge as it doesn't define

		// document.documentMode but it also doesn't support ActiveX so it won't

		// reach this code.

		if (document.documentMode > 8) {

			return createStandardXHR();

		}

		// Support: IE<9

		// oldIE XHR does not support non-RFC2616 methods (#13240)

		// See http://msdn.microsoft.com/en-us/library/ie/ms536648(v=vs.85).aspx

		// and http://www.w3.org/Protocols/rfc2616/rfc2616-sec9.html#sec9

		// Although this check for six methods instead of eight

		// since IE also does not support "trace" and "connect"

		return /^(get|post|head|put|delete|options)$/i.test(this.type) &&

			createStandardXHR() || createActiveXHR();

	} :

	// For all other browsers, use the standard XMLHttpRequest object

	createStandardXHR;

var xhrId = 0,

	xhrCallbacks = {},

	xhrSupported = jQuery.ajaxSettings.xhr();

// Support: IE<10

// Open requests must be manually aborted on unload (#5280)

// See https://support.microsoft.com/kb/2856746 for more info

if (window.attachEvent) {

	window.attachEvent("onunload", function() {

		for (var key in xhrCallbacks) {

			xhrCallbacks[key](undefined, true);

		}

	});

}

// Determine support properties

support.cors = !!xhrSupported && ("withCredentials" in xhrSupported);

xhrSupported = support.ajax = !!xhrSupported;

// Create transport if the browser can provide an xhr

if (xhrSupported) {

	jQuery.ajaxTransport(function(options) {

		// Cross domain only allowed if supported through XMLHttpRequest

		if (!options.crossDomain || support.cors) {

			var callback;

			return {

				send: function(headers, complete) {

					var i,

						xhr = options.xhr(),

						id = ++xhrId;

					// Open the socket

					xhr.open(

						options.type,

						options.url,

						options.async,

						options.username,

						options.password

);

					// Apply custom fields if provided

					if (options.xhrFields) {

						for (i in options.xhrFields) {

							xhr[i] = options.xhrFields[i];

						}

					}

					// Override mime type if needed

					if (options.mimeType && xhr.overrideMimeType) {

						xhr.overrideMimeType(options.mimeType);

					}

					// X-Requested-With header

					// For cross-domain requests, seeing as conditions for a preflight are

					// akin to a jigsaw puzzle, we simply never set it to be sure.

					// (it can always be set on a per-request basis or even using ajaxSetup)

					// For same-domain requests, won't change header if already provided.

					if (!options.crossDomain && !headers["X-Requested-With"]) {

						headers["X-Requested-With"] = "XMLHttpRequest";

					}

					// Set headers

					for (i in headers) {

						// Support: IE<9

						// IE's ActiveXObject throws a 'Type Mismatch' exception when setting

						// request header to a null-value.

						//

						// To keep consistent with other XHR implementations, cast the value

						// to string and ignore `undefined`.

						if (headers[i] !== undefined) {

							xhr.setRequestHeader(i, headers[i] + "");

						}

					}

					// Do send the request

					// This may raise an exception which is actually

					// handled in jQuery.ajax (so no try/catch here)

					xhr.send((options.hasContent && options.data) || null);

					// Listener

					callback = function(_, isAbort) {

						var status, statusText, responses;

						// Was never called and is aborted or complete

						if (callback && (isAbort || xhr.readyState === 4)) {

							// Clean up

							delete xhrCallbacks[id];

							callback = undefined;

							xhr.onreadystatechange = jQuery.noop;

							// Abort manually if needed

							if (isAbort) {

								if (xhr.readyState !== 4) {

									xhr.abort();

								}

							} else {

								responses = {};

								status = xhr.status;

								// Support: IE<10

								// Accessing binary-data responseText throws an exception

								// (#11426)

								if (typeof xhr.responseText === "string") {

									responses.text = xhr.responseText;

								}

								// Firefox throws an exception when accessing

								// statusText for faulty cross-domain requests

								try {

									statusText = xhr.statusText;

								} catch (e) {

									// We normalize with Webkit giving an empty statusText

									statusText = "";

								}

								// Filter status for non standard behaviors

								// If the request is local and we have data: assume a success

								// (success with no data won't get notified, that's the best we

								// can do given current implementations)

								if (!status && options.isLocal && !options.crossDomain) {

									status = responses.text ? 200 : 404;

								// IE - #1450: sometimes returns 1223 when it should be 204

								} else if (status === 1223) {

									status = 204;

								}

							}

						}

						// Call complete if needed

						if (responses) {

							complete(status, statusText, responses, xhr.getAllResponseHeaders());

						}

					};

					// Do send the request

					// `xhr.send` may raise an exception, but it will be

					// handled in jQuery.ajax (so no try/catch here)

					if (!options.async) {

						// If we're in sync mode we fire the callback

						callback();

					} else if (xhr.readyState === 4) {

						// (IE6 & IE7) if it's in cache and has been

						// retrieved directly we need to fire the callback

						window.setTimeout(callback);

					} else {

						// Register the callback, but delay it in case `xhr.send` throws

						// Add to the list of active xhr callbacks

						xhr.onreadystatechange = xhrCallbacks[id] = callback;

					}

				},

				abort: function() {

					if (callback) {

						callback(undefined, true);

					}

				}

			};

		}

	});

}

// Functions to create xhrs

function createStandardXHR() {

	try {

		return new window.XMLHttpRequest();

	} catch (e) {}

}

function createActiveXHR() {

	try {

		return new window.ActiveXObject("Microsoft.XMLHTTP");

	} catch (e) {}

}

// Install script dataType

jQuery.ajaxSetup({

	accepts: {

		script: "text/javascript, application/javascript, " +

			"application/ecmascript, application/x-ecmascript"

	},

	contents: {

		script: /\b(?:java|ecma)script\b/

	},

	converters: {

		"text script": function(text) {

			jQuery.globalEval(text);

			return text;

		}

	}

});

// Handle cache's special case and global

jQuery.ajaxPrefilter("script", function(s) {

	if (s.cache === undefined) {

		s.cache = false;

	}

	if (s.crossDomain) {

		s.type = "GET";

		s.global = false;

	}

});

// Bind script tag hack transport

jQuery.ajaxTransport("script", function(s) {

	// This transport only deals with cross domain requests

	if (s.crossDomain) {

		var script,

			head = document.head || jQuery("head")[0] || document.documentElement;

		return {

			send: function(_, callback) {

				script = document.createElement("script");

				script.async = true;

				if (s.scriptCharset) {

					script.charset = s.scriptCharset;

				}

				script.src = s.url;

				// Attach handlers for all browsers

				script.onload = script.onreadystatechange = function(_, isAbort) {

					if (isAbort || !script.readyState || /loaded|complete/.test(script.readyState)) {

						// Handle memory leak in IE

						script.onload = script.onreadystatechange = null;

						// Remove the script

						if (script.parentNode) {

							script.parentNode.removeChild(script);

						}

						// Dereference the script

						script = null;

						// Callback if not abort

						if (!isAbort) {

							callback(200, "success");

						}

					}

				};

				// Circumvent IE6 bugs with base elements (#2709 and #4378) by prepending

				// Use native DOM manipulation to avoid our domManip AJAX trickery

				head.insertBefore(script, head.firstChild);

			},

			abort: function() {

				if (script) {

					script.onload(undefined, true);

				}

			}

		};

	}

});

var oldCallbacks = [],

	rjsonp = /(=)\?(?=&|$)|\?\?/;

// Default jsonp settings

jQuery.ajaxSetup({

	jsonp: "callback",

	jsonpCallback: function() {

		var callback = oldCallbacks.pop() || (jQuery.expando + "_" + (nonce++));

		this[callback] = true;

		return callback;

	}

});

// Detect, normalize options and install callbacks for jsonp requests

jQuery.ajaxPrefilter("json jsonp", function(s, originalSettings, jqXHR) {

	var callbackName, overwritten, responseContainer,

		jsonProp = s.jsonp !== false && (rjsonp.test(s.url) ?

			"url" :

			typeof s.data === "string" &&

				(s.contentType || "")

					.indexOf("application/x-www-form-urlencoded") === 0 &&

				rjsonp.test(s.data) && "data"

);

	// Handle iff the expected data type is "jsonp" or we have a parameter to set

	if (jsonProp || s.dataTypes[0] === "jsonp") {

		// Get callback name, remembering preexisting value associated with it

		callbackName = s.jsonpCallback = jQuery.isFunction(s.jsonpCallback) ?

			s.jsonpCallback() :

			s.jsonpCallback;

		// Insert callback into url or form data

		if (jsonProp) {

			s[jsonProp] = s[jsonProp].replace(rjsonp, "$1" + callbackName);

		} else if (s.jsonp !== false) {

			s.url += (rquery.test(s.url) ? "&" : "?") + s.jsonp + "=" + callbackName;

		}

		// Use data converter to retrieve json after script execution

		s.converters["script json"] = function() {

			if (!responseContainer) {

				jQuery.error(callbackName + " was not called");

			}

			return responseContainer[0];

		};

		// force json dataType

		s.dataTypes[0] = "json";

		// Install callback

		overwritten = window[callbackName];

		window[callbackName] = function() {

			responseContainer = arguments;

		};

		// Clean-up function (fires after converters)

		jqXHR.always(function() {

			// If previous value didn't exist - remove it

			if (overwritten === undefined) {

				jQuery(window).removeProp(callbackName);

			// Otherwise restore preexisting value

			} else {

				window[callbackName] = overwritten;

			}

			// Save back as free

			if (s[callbackName]) {

				// make sure that re-using the options doesn't screw things around

				s.jsonpCallback = originalSettings.jsonpCallback;

				// save the callback name for future use

				oldCallbacks.push(callbackName);

			}

			// Call if it was a function and we have a response

			if (responseContainer && jQuery.isFunction(overwritten)) {

				overwritten(responseContainer[0]);

			}

			responseContainer = overwritten = undefined;

		});

		// Delegate to script

		return "script";

	}

});

// data: string of html

// context (optional): If specified, the fragment will be created in this context,

// defaults to document

// keepScripts (optional): If true, will include scripts passed in the html string

jQuery.parseHTML = function(data, context, keepScripts) {

	if (!data || typeof data !== "string") {

		return null;

	}

	if (typeof context === "boolean") {

		keepScripts = context;

		context = false;

	}

	context = context || document;

	var parsed = rsingleTag.exec(data),

		scripts = !keepScripts && [];

	// Single tag

	if (parsed) {

		return [context.createElement(parsed[1])];

	}

	parsed = buildFragment([data], context, scripts);

	if (scripts && scripts.length) {

		jQuery(scripts).remove();

	}

	return jQuery.merge([], parsed.childNodes);

};

// Keep a copy of the old load method

var _load = jQuery.fn.load;

/**

 * Load a url into a page

 */

jQuery.fn.load = function(url, params, callback) {

	if (typeof url !== "string" && _load) {

		return _load.apply(this, arguments);

	}

	var selector, type, response,

		self = this,

		off = url.indexOf(" ");

	if (off > -1) {

		selector = jQuery.trim(url.slice(off, url.length));

		url = url.slice(0, off);

	}

	// If it's a function

	if (jQuery.isFunction(params)) {

		// We assume that it's the callback

		callback = params;

		params = undefined;

	// Otherwise, build a param string

	} else if (params && typeof params === "object") {

		type = "POST";

	}

	// If we have elements to modify, make the request

	if (self.length > 0) {

		jQuery.ajax({

			url: url,

			// If "type" variable is undefined, then "GET" method will be used.

			// Make value of this field explicit since

			// user can override it through ajaxSetup method

			type: type || "GET",

			dataType: "html",

			data: params

		}).done(function(responseText) {

			// Save response for use in complete callback

			response = arguments;

			self.html(selector ?

				// If a selector was specified, locate the right elements in a dummy div

				// Exclude scripts to avoid IE 'Permission Denied' errors

				jQuery("<div>").append(jQuery.parseHTML(responseText)).find(selector) :

				// Otherwise use the full result

				responseText);

		// If the request succeeds, this function gets "data", "status", "jqXHR"

		// but they are ignored because response was set above.

		// If it fails, this function gets "jqXHR", "status", "error"

		}).always(callback && function(jqXHR, status) {

			self.each(function() {

				callback.apply(this, response || [jqXHR.responseText, status, jqXHR]);

			});

		});

	}

	return this;

};

// Attach a bunch of functions for handling common AJAX events

jQuery.each([

	"ajaxStart",

	"ajaxStop",

	"ajaxComplete",

	"ajaxError",

	"ajaxSuccess",

	"ajaxSend"

], function(i, type) {

	jQuery.fn[type] = function(fn) {

		return this.on(type, fn);

	};

});

jQuery.expr.filters.animated = function(elem) {

	return jQuery.grep(jQuery.timers, function(fn) {

		return elem === fn.elem;

	}).length;

};

/**

 * Gets a window from an element

 */

function getWindow(elem) {

	return jQuery.isWindow(elem) ?

		elem :

		elem.nodeType === 9 ?

			elem.defaultView || elem.parentWindow :

			false;

}

jQuery.offset = {

	setOffset: function(elem, options, i) {

		var curPosition, curLeft, curCSSTop, curTop, curOffset, curCSSLeft, calculatePosition,

			position = jQuery.css(elem, "position"),

			curElem = jQuery(elem),

			props = {};

		// set position first, in-case top/left are set even on static elem

		if (position === "static") {

			elem.style.position = "relative";

		}

		curOffset = curElem.offset();

		curCSSTop = jQuery.css(elem, "top");

		curCSSLeft = jQuery.css(elem, "left");

		calculatePosition = (position === "absolute" || position === "fixed") &&

			jQuery.inArray("auto", [curCSSTop, curCSSLeft]) > -1;

		// need to be able to calculate position if either top or left

		// is auto and position is either absolute or fixed

		if (calculatePosition) {

			curPosition = curElem.position();

			curTop = curPosition.top;

			curLeft = curPosition.left;

		} else {

			curTop = parseFloat(curCSSTop) || 0;

			curLeft = parseFloat(curCSSLeft) || 0;

		}

		if (jQuery.isFunction(options)) {

			// Use jQuery.extend here to allow modification of coordinates argument (gh-1848)

			options = options.call(elem, i, jQuery.extend({}, curOffset));

		}

		if (options.top != null) {

			props.top = (options.top - curOffset.top) + curTop;

		}

		if (options.left != null) {

			props.left = (options.left - curOffset.left) + curLeft;

		}

		if ("using" in options) {

			options.using.call(elem, props);

		} else {

			curElem.css(props);

		}

	}

};

jQuery.fn.extend({

	offset: function(options) {

		if (arguments.length) {

			return options === undefined ?

				this :

				this.each(function(i) {

					jQuery.offset.setOffset(this, options, i);

				});

		}

		var docElem, win,

			box = { top: 0, left: 0 },

			elem = this[0],

			doc = elem && elem.ownerDocument;

		if (!doc) {

			return;

		}

		docElem = doc.documentElement;

		// Make sure it's not a disconnected DOM node

		if (!jQuery.contains(docElem, elem)) {

			return box;

		}

		// If we don't have gBCR, just use 0,0 rather than error

		// BlackBerry 5, iOS 3 (original iPhone)

		if (typeof elem.getBoundingClientRect !== "undefined") {

			box = elem.getBoundingClientRect();

		}

		win = getWindow(doc);

		return {

			top: box.top + (win.pageYOffset || docElem.scrollTop) - (docElem.clientTop || 0),

			left: box.left + (win.pageXOffset || docElem.scrollLeft) - (docElem.clientLeft || 0)

		};

	},

	position: function() {

		if (!this[0]) {

			return;

		}

		var offsetParent, offset,

			parentOffset = { top: 0, left: 0 },

			elem = this[0];

		// Fixed elements are offset from window (parentOffset = {top:0, left: 0},

		// because it is its only offset parent

		if (jQuery.css(elem, "position") === "fixed") {

			// we assume that getBoundingClientRect is available when computed position is fixed

			offset = elem.getBoundingClientRect();

		} else {

			// Get *real* offsetParent

			offsetParent = this.offsetParent();

			// Get correct offsets

			offset = this.offset();

			if (!jQuery.nodeName(offsetParent[0], "html")) {

				parentOffset = offsetParent.offset();

			}

			// Add offsetParent borders

			parentOffset.top += jQuery.css(offsetParent[0], "borderTopWidth", true);

			parentOffset.left += jQuery.css(offsetParent[0], "borderLeftWidth", true);

		}

		// Subtract parent offsets and element margins

		// note: when an element has margin: auto the offsetLeft and marginLeft

		// are the same in Safari causing offset.left to incorrectly be 0

		return {

			top: offset.top - parentOffset.top - jQuery.css(elem, "marginTop", true),

			left: offset.left - parentOffset.left - jQuery.css(elem, "marginLeft", true)

		};

	},

	offsetParent: function() {

		return this.map(function() {

			var offsetParent = this.offsetParent;

			while (offsetParent && (!jQuery.nodeName(offsetParent, "html") &&

				jQuery.css(offsetParent, "position") === "static")) {

				offsetParent = offsetParent.offsetParent;

			}

			return offsetParent || documentElement;

		});

	}

});

// Create scrollLeft and scrollTop methods

jQuery.each({ scrollLeft: "pageXOffset", scrollTop: "pageYOffset" }, function(method, prop) {

	var top = /Y/.test(prop);

	jQuery.fn[method] = function(val) {

		return access(this, function(elem, method, val) {

			var win = getWindow(elem);

			if (val === undefined) {

				return win ? (prop in win) ? win[prop] :

					win.document.documentElement[method] :

					elem[method];

			}

			if (win) {

				win.scrollTo(

					!top ? val : jQuery(win).scrollLeft(),

					top ? val : jQuery(win).scrollTop()

);

			} else {

				elem[method] = val;

			}

		}, method, val, arguments.length, null);

	};

});

// Support: Safari<7-8+, Chrome<37-44+

// Add the top/left cssHooks using jQuery.fn.position

// Webkit bug: https://bugs.webkit.org/show_bug.cgi?id=29084

// getComputedStyle returns percent when specified for top/left/bottom/right

// rather than make the css module depend on the offset module, we just check for it here

jQuery.each(["top", "left"], function(i, prop) {

	jQuery.cssHooks[prop] = addGetHookIf(support.pixelPosition,

		function(elem, computed) {

			if (computed) {

				computed = curCSS(elem, prop);

				// if curCSS returns percentage, fallback to offset

				return rnumnonpx.test(computed) ?

					jQuery(elem).position()[prop] + "px" :

					computed;

			}

		}

);

});

// Create innerHeight, innerWidth, height, width, outerHeight and outerWidth methods

jQuery.each({ Height: "height", Width: "width" }, function(name, type) {

	jQuery.each({ padding: "inner" + name, content: type, "": "outer" + name },

	function(defaultExtra, funcName) {

		// margin is only for outerHeight, outerWidth

		jQuery.fn[funcName] = function(margin, value) {

			var chainable = arguments.length && (defaultExtra || typeof margin !== "boolean"),

				extra = defaultExtra || (margin === true || value === true ? "margin" : "border");

			return access(this, function(elem, type, value) {

				var doc;

				if (jQuery.isWindow(elem)) {

					// As of 5/8/2012 this will yield incorrect results for Mobile Safari, but there

					// isn't a whole lot we can do. See pull request at this URL for discussion:

					// https://github.com/jquery/jquery/pull/764

					return elem.document.documentElement["client" + name];

				}

				// Get document width or height

				if (elem.nodeType === 9) {

					doc = elem.documentElement;

					// Either scroll[Width/Height] or offset[Width/Height] or client[Width/Height],

					// whichever is greatest

					// unfortunately, this causes bug #3838 in IE6/8 only,

					// but there is currently no good, small way to fix it.

					return Math.max(

						elem.body["scroll" + name], doc["scroll" + name],

						elem.body["offset" + name], doc["offset" + name],

						doc["client" + name]

);

				}

				return value === undefined ?

					// Get width or height on the element, requesting but not forcing parseFloat

					jQuery.css(elem, type, extra) :

					// Set width or height on the element

					jQuery.style(elem, type, value, extra);

			}, type, chainable ? margin : undefined, chainable, null);

		};

	});

});

jQuery.fn.extend({

	bind: function(types, data, fn) {

		return this.on(types, null, data, fn);

	},

	unbind: function(types, fn) {

		return this.off(types, null, fn);

	},

	delegate: function(selector, types, data, fn) {

		return this.on(types, selector, data, fn);

	},

	undelegate: function(selector, types, fn) {

		// (namespace) or (selector, types [, fn])

		return arguments.length === 1 ?

			this.off(selector, "**") :

			this.off(types, selector || "**", fn);

	}

});

// The number of elements contained in the matched element set

jQuery.fn.size = function() {

	return this.length;

};

jQuery.fn.andSelf = jQuery.fn.addBack;

// Register as a named AMD module, since jQuery can be concatenated with other

// files that may use define, but not via a proper concatenation script that

// understands anonymous AMD modules. A named AMD is safest and most robust

// way to register. Lowercase jquery is used because AMD module names are

// derived from file names, and jQuery is normally delivered in a lowercase

// file name. Do this after creating the global so that if an AMD module wants

// to call noConflict to hide this version of jQuery, it will work.

// Note that for maximum portability, libraries that are not jQuery should

// declare themselves as anonymous modules, and avoid setting a global if an

// AMD loader is present. jQuery is a special case. For more information, see

// https://github.com/jrburke/requirejs/wiki/Updating-existing-libraries#wiki-anon

if (typeof define === "function" && define.amd) {

	define("jquery", [], function() {

		return jQuery;

	});

}

var

	// Map over jQuery in case of overwrite

	_jQuery = window.jQuery,

	// Map over the $ in case of overwrite

	_$ = window.$;

jQuery.noConflict = function(deep) {

	if (window.$ === jQuery) {

		window.$ = _$;

	}

	if (deep && window.jQuery === jQuery) {

		window.jQuery = _jQuery;

	}

	return jQuery;

};

// Expose jQuery and $ identifiers, even in

// AMD (#7102#comment:10, https://github.com/jquery/jquery/pull/557)

// and CommonJS for browser emulators (#13566)

if (!noGlobal) {

	window.jQuery = window.$ = jQuery;

}

return jQuery;

}));

OEBPS/images/f0025-02.jpg

OEBPS/images/f0025-01.jpg

OEBPS/images/f0021-01.jpg

OEBPS/images/f0004-01.jpg

OEBPS/images/blue-arrow.jpg

OEBPS/images/f0031-01.jpg

OEBPS/images/f0018-01.jpg

