

[image: image]

OPERATIONS MANAGEMENT

[image:]

At Pearson, we have a simple mission: to help people make more of their lives through learning.

We combine innovative learning technology with trusted content and educational expertise to provide engaging and effective learning experiences that serve people wherever and whenever they are learning.

From classroom to boardroom, our curriculum materials, digital learning tools and testing programmes help to educate millions of people worldwide ‒ more than any other private enterprise.

Every day our work helps learning flourish, and wherever learning flourishes, so do people.

To learn more, please visit us at www.pearson.com/uk

OPERATIONS MANAGEMENT

TENTH EDITION

Nigel Slack
Alistair Brandon-Jones
Nicola Burgess

[image:]

PEARSON EDUCATION LIMITED
KAO Two
KAO Park
Harlow
CM17 9NA
United Kingdom
Tel: +44 (0)1279 623623
Web: www.pearson.com/uk

First published under the Pitman Publishing imprint 1995 (print)

Second edition (Pitman Publishing) 1998 (print)

Third edition 2001 (print)

Fourth edition 2004 (print)

Fifth edition 2007 (print)

Sixth edition 2010 (print)

Seventh edition 2013 (print and electronic)

Eighth edition 2016 (print and electronic)

Ninth edition 2019 (print and electronic)

Tenth edition 2022 (print and electronic)

© Nigel Slack, Stuart Chambers, Christine Harland, Alan Harrison, Robert Johnston 1995, 1998 (print)

© Nigel Slack, Stuart Chambers, Robert Johnston 2001, 2004, 2007, 2010 (print)

© Nigel Slack, Alistair Brandon-Jones, Robert Johnston 2013, 2016 (print and electronic)

© Nigel Slack and Alistair Brandon-Jones 2019 (print and electronic)

© Nigel Slack, Alistair Brandon-Jones and Nicola Burgess 2022 (print and electronic)

The rights of Nigel Slack, Alistair Brandon-Jones and Nicola Burgess to be identified as author of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

The print publication is protected by copyright. Prior to any prohibited reproduction, storage in a retrieval system, distribution or transmission in any form or by any means, electronic, mechanical, recording or otherwise, permission should be obtained from the publisher or, where applicable, a licence permitting restricted copying in the United Kingdom should be obtained from the Copyright Licensing Agency Ltd, Barnard’s Inn, 86 Fetter Lane, London EC4A 1EN.

The ePublication is protected by copyright and must not be copied, reproduced, transferred, distributed, leased, licensed or publicly performed or used in any way except as specifically permitted in writing by the publishers, as allowed under the terms and conditions under which it was purchased, or as strictly permitted by applicable copyright law. Any unauthorised distribution or use of this text may be a direct infringement of the authors’ and the publisher’s rights and those responsible may be liable in law accordingly.

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.

Pearson Education is not responsible for the content of third-party internet sites.

The Financial Times. With a worldwide network of highly respected journalists, The Financial Times provides global business news, insightful opinion and expert analysis of business, finance and politics. With over 500 journalists reporting from 50 countries worldwide, our in-depth coverage of international news is objectively reported and analysed from an independent, global perspective. To find out more, visit www.ft.com/pearsonoffer.

ISBN: 978-1-292-40824-8 (print)

978-1-292-40821-7 (PDF)

978-1-292-40822-4 (ePub)

British Library Cataloguing-in-Publication Data

A catalogue record for the print edition is available from the British Library

Library of Congress Cataloging-in-Publication Data

Names: Slack, Nigel, author. | Brandon-Jones, Alistair, author. | Burgess,

 Nicola, author.

Title: Operations management / Nigel Slack, Alistair Brandon-Jones, Nicola

 Burgess.

Description: Tenth edition. | Harlow, England ; New York : Pearson, 2022. |

 Includes bibliographical references and index.

Identifiers: LCCN 2021056511 | ISBN 9781292408248 (print) | ISBN

 9781292408217 (PDF) | ISBN 9781292408224 (ePub)

Subjects: LCSH: Production management. | Manufacturing processes. |

 Industrial management .

Classification: LCC TS155 .S562 2022 | DDC 658.5--dc23/eng/20220118

LC record available at https://lccn.loc.gov/2021056511

10 9 8 7 6 5 4 3 2 1
26 25 24 23 22

Front cover image: Andriy Onufriyenko/Moment/Getty Images
Cover design by Michelle Morgan, At The Pop Ltd.

Print edition typeset in 9.25/12 Sabon LT Pro by Straive

Printed in Slovakia by Neografia

NOTE THAT ANY PAGE CROSS REFERENCES REFER TO THE PRINT EDITION

BRIEF CONTENTS

Guide to ‘Operations in practice’ examples and case studies

Preface

To the instructor. . .

To the student. . .

Ten steps to getting a better grade in operations management

About the authors

Authors’ acknowledgements

PART ONE
Directing the operation

1Operations management

2Operations performance

3Operations strategy

4Managing product and service innovation

5The structure and scope of supply

PART TWO
Designing the operation

6Process design

7The layout and look of facilities

8Process technology

9People in operations Supplement to Chapter 9 — Work study

PART THREE
Deliver

10Planning and control

11Capacity management Supplement to Chapter 11 — Analytical queuing models

12Supply chain management

13Inventory management

14Planning and control systems Supplement to Chapter 14 — Materials requirements planning (MRP)

PART FOUR
Development

15Operations improvement

16Lean operations

17Quality management Supplement to Chapter 17 — Statistical process control (SPC)

18Managing risk and recovery

19Project management

Glossary

Index

Credits

Pearson’s Commitment to Diversity, Equity and Inclusion

Pearson is dedicated to creating bias-free content that reflects the diversity, depth and breadth of all learners’ lived experiences. We embrace the many dimensions of diversity including, but not limited to, race, ethnicity, gender, sex, sexual orientation, socioeconomic status, ability, age and religious or political beliefs.

Education is a powerful force for equity and change in our world. It has the potential to deliver opportunities that improve lives and enable economic mobility. As we work with authors to create content for every product and service, we acknowledge our responsibility to demonstrate inclusivity and incorporate diverse scholarship so that everyone can achieve their potential through learning. As the world’s leading learning company, we have a duty to help drive change and live up to our purpose to help more people create a better life for themselves and to create a better world.

Our ambition is to purposefully contribute to a world where:

•Everyone has an equitable and lifelong opportunity to succeed through learning.

•Our educational products and services are inclusive and represent the rich diversity of learners.

•Our educational content accurately reflects the histories and lived experiences of the learners we serve.

•Our educational content prompts deeper discussions with students and motivates them to expand their own learning and worldview.

We are also committed to providing products that are fully accessible to all learners. As per Pearson’s guidelines for accessible educational Web media, we test and retest the capabilities of our products against the highest standards for every release, following the WCAG guidelines in developing new products for copyright year 2022 and beyond. You can learn more about Pearson’s commitment to accessibility at: https://www.pearson.com/us/accessibility.html

While we work hard to present unbiased, fully accessible content, we want to hear from you about any concerns or needs regarding this Pearson product so that we can investigate and address them.

•Please contact us with concerns about any potential bias at: https://www.pearson.com/report-bias.html

•For accessibility-related issues, such as using assistive technology with Pearson products, alternative text requests, or accessibility documentation, email the Pearson Disability Support team at: disability.support@pearson.com

Guide to ‘Operations in practice’ examples and case studies

	Chapter

	Company example

	Region

	Sector/activity

	Company size

	1 Operations management

	
LEGOLAND and LEGO both rely on their operations managers

MSF operations provide medical aid to people in danger

Marina Bay Sands Hotel

Servitisation and circular design at Philips Lighting

Two very different hospitality operations

Fjällräven products are voted the most sustainable in their field

Case study: Kaston-Trenton Service (KTS)

	
Global

Global

Singapore

Europe

Switzerland/Global

Sweden

UK

	
Manufacturing/Leisure

Charity

Hospitality

Lighting services

Hospitality

Manufacturing

Service

	
Large

Large

Large

Large

Small/Medium/Large

Large

Small

	2 Operations performance

	
Danone’s path to B Corporation

Nutella shuts factory to preserve quality

Speeding response to save lives

What does dependability mean when ­travelling by rail?

566 quadrillion individual muesli mixes – now that’s flexible

Everyday low prices at Aldi

Case study: IKEA looks to the future

	
Europe

France

UK

Global

Germany

Europe

Global

	
Food manufacturing

Food manufacturing

Emergency services

Transport

Internet retail

Retail

Retail

	
Large

Large

Various

Large

Small/Medium

Large

Large

	3 Operations strategy

	
Operations is the basis of Ocado’s strategy

Dow Silicones’ operations strategy

Tesco learns the hard way

The rise of intangibles

Sustainability is high on Google’s operations agenda

Case study: McDonald’s: half a century of growth

	
Global

Global

UK

All regions

Global

Global

	
Retail

Manufacturing

Retail

Technology

Technology

Restaurants

	
Large

Large

Large

Various

Large

Large

	4 Managing product and ­service innovation

	
The slow innovation progress of the Zip fastener

Gorilla Glass

BT’s open innovation ecosystem

Toyota’s approach to organising innovation

Product innovation for the circular economy

Case study: Widescale studios and the Fierybryde development

	
US/Sweden/Japan

USA

UK/Global

Japan

UK

UK

	
Garment manufacturing

Technology

Telecoms

Vehicle manufacturing

Manufacturing

Video game development

	
Various

Medium/Large

Large

Large

Small

Small

	5 The structure and scope of supply

	
Virtually like Hollywood

Aalsmeer: a flower auction hub

Adidas shuts its ‘near market’ factories

Aerospace in Singapore

Compass and Vodaphone – two ends of the outsourcing phenomenon

Bangladesh disaster prompts reform – but is it enough?

Case study: Aarens Electronic

	
USA

Netherlands

Germany/USA

Singapore

Global

Bangladesh

Netherlands

	
Entertainment

Flower supply

Manufacturing

Aircraft servicing

Catering/Telecoms

Manufacturing

Manufacturing

	
Large

Medium

Large

Large

Various

Medium

	6 Process design

	
Changi airport

Fast (but not too fast) food drive-throughs

Legal & General’s modular housing process

Ecover’s ethical operation design

Dishang and Sands Film Studios – at opposite ends of the volume-variety spectrum

London’s underground tackles a bottleneck

Case study: The Action Response Applications Processing Unit (ARAPU)

	
Singapore

All regions

UK

France and Belgium

China/UK

UK

UK

	
Transport

Restaurants

Construction

Manufacturing

Manufacturing

Transport

Charity

	
Large

Various

Medium

Large

Small/Large

Large

Small

	7 The layout and look of facilities

	
Ducati factory or Google office, they both have to look good

Reconciling quiet and interaction in laboratory layout

Supermarket layout

Office layout and design

Virtual reality brings layout to life

Rolls-Royce factory is designed on environmental principles

Case study: Misenwings SA

	
Italy/USA

UK

All regions

All regions

Switzerland

UK

Switzerland

	
Manufacturing/Technology

Research

Retail

General

General

Manufacturing

Catering

	
Large

Small

All

All

All

Medium

Small/Medium

	8 Process technology

	
Go figure, or not

Technology or people? The future of jobs

Love it or hate it, Marmite’s energy recycling technology

Bionic duckweed

‘Wrong-shaped’ parcels post a problem for UK Mail

Rampaging robots

Case study: Logaltel Logistics

	
All regions

All regions

UK

UK

UK

USA

Europe

	
Technology

All

Food manufacturing

Transport

Delivery

Entertainment

Logistics

	
All

All

Large

Large

Large

Large

Large

	9 People in operations

	
Do you want to own the company you work for?

Exoskeleton devices take the strain

Michelin calls it ‘responsabilisation’

Hybrid working divides opinions

The stress of high customer contact jobs

Music while you work?

Technology and surveillance at work

Case study: Grace faces (three) problems

	
UK

USA

France

Europe/USA

All regions

All regions

All regions

UK

	
Software

Manufacturing

Manufacturing

Several

Service

All

All

Legal services

	
Small

Large

Large

Various

Various

Various

Various

Small

	10 Planning and control

	
Operations control at Air France

Can airline passengers be sequenced?

The trials of triage

Sequencing and scheduling at London’s Heathrow airport

Ryanair cancels flights after ‘staff scheduling’ errors

Case study: Audall Auto Servicing

	
Global

All regions

All regions

UK

Europe

UK

	
Air transport

Air transport

Healthcare

Air transport

Air transport

Car servicing

	
Large

Various

Various

Large

Large

Small

	11 Capacity management

	
3M’s COVID-19 surge capacity

How artificial intelligence helps with demand forecasting

Next-generation signal technology expands railway capacity

Mass transport systems have limited options in coping with demand fluctuation

Surge pricing helps manage demand for taxis and art galleries

Case study: FreshLunch

	
Global

All regions

Global

UK/Singapore

UK

UK

	
Manufacturing

Technology

Transport

Transport

Service

Restaurants

	
Large

Various

Large

Large

Various

Small

	12 Supply chain Management

	
Zipline’s drone-enabled supply network

Supply chain excellence at JD.com – the rise of an e-commerce titan

Twice around the world for Wimbledon’s ­tennis balls

Considering the longer-term effects of COVID-19 on managing supply networks

Donkeys - the unsung heroes of supply networks

TradeLens – blockchain revolutionises shipping

Case study: Big or small? EDF’s ­sourcing dilemma

	
Africa

China

UK

Global

Global

Denmark/Global

UK

	
Transport

Retail

Entertainment

All

Transport

Transport

Energy

	
Large

Large

Medium

N/A

Small

Large

Large

	13 Inventory management

	
An inventory of energy

Safety stocks for coffee and COVID

Mr Ruben’s bakery

Amazon’s ‘anticipatory inventory’

France bans the dumping of unsold stock

Case study: supplies4medics.com

	
All regions

Switzerland/All regions

USA

Global

France

Europe

	
Energy

Retail/Healthcare

Retail

Retail

Retail

Healthcare

	
Large

Large

Small

Large

Various

Medium

	14 Planning and control systems

	
Butcher’s Pet Care coordinates its ERP

The computer never lies – really?

The ERP for a chicken salad sandwich

It’s not that easy

Case study: Psycho Sports Ltd

	
UK

UK

UK

Germany/Australia/Finland/USA

N/A

	
Manufacturing

Retail

Manufacturing

Various

Manufacturing

	
Large

Large

Medium

Various

Small

	15 Operations improvement

	
Kaizen at Amazon

Disco balls and rice leads to Innovative Improvement

The checklist manifesto

Six Sigma at Wipro

Triumph motorcycles resurrected through benchmarking

Learning from Formula 1

Schlumberger’s InTouch technology for knowledge management

Case study: Sales slump at Splendid Soup Co.

	
Global

UK

USA

Global

UK

UK

Global

UK

	
Retail

Healthcare

Healthcare

Consultancy

Manufacturing

Retail

Energy

Manufacturing

	
Large

Medium

Various

Large

Large

Large

Large

Large

	16 Lean operations

	
Toyota: the lean pioneer

A very simple kanban

The rise of the personal kanban

Waste reduction in airline maintenance

Rapid changeover for Boeing and Airbus

Jamie’s ‘lean’ cooking

Autonomy at Amazon

Visual management at KONKEPT

Respect!

Case study: St Bridget’s Hospital: seven years of lean

	
Global

UK

All regions

All regions

Europe/USA

UK

All regions

Singapore

USA

Sweden

	
Manufacturing

Healthcare

N/A

Transport

Transport

Entertainment

Retail

Retail

Healthcare

Healthcare

	
Large

Medium

Small

Various

Large

Medium

Large

Medium

Medium

Medium

	17 Quality management

	
Quality at two operations: Victorinox and Four Seasons

Augmented reality technology adds to IKEA’s service quality

Virgin Atlantic offers a service guarantee for aviophobes

Testing cars (close) to destruction

Coin counting calculations

Keyboard errors – autofill and ‘fat fingers’

Quality systems only work if you stick to them

Case study: Rapposcience Labs

	
Switzerland/UK

Sweden

UK

UK

UK

UK/Germany

Japan

Belgium

	
Manufacturing/Hospitality

Retail

Transport

Service

Financial services

Government/financial services

Manufacturing

Mining

	
Large

Large

Large

Medium

Various

Large

Large

Small

	18 Managing risk and recovery

	
Time since last fatal crash. . . 12 years

Volkswagen and the ‘dieselgate’ scandal

Darktrace uses AI to guard against cyberattacks

Pressing the passenger panic button

Case study: Slagelse Industrial Services (SIS)

	
USA

Germany

UK

Global

Denmark

	
Transport

Manufacturing

Technology

Transport

Manufacturing

	
Various

Large

Large

Large

Medium

	19 Project management

	
‘For the benefit of all’ – NASA’s highs and lows

When every minute counts in a project – unblocking the Suez Canal

McCormick’s AI spice project

Berlin Brandenburg Airport opens at last

The risk of changing project scope – sinking the Vasa

Ocado’s robotics projects

Case study: Kloud BV and Sakura Bank K.K.

	
USA

Egypt

USA

Germany

Sweden

UK

Netherlands/Japan

	
Government

Transport

Food

Transport

Military

Retail

Financial services

	
Large

Large

Large

Large

Medium

Large

Large

PREFACE

Operations may not run the world, but it makes the world run

This is our 10th edition

It’s the 10th edition of this text, which means it’s been around a long time! Since the first edition was published, a lot has happened to the subject of operations management. Supply networks, technologies, how people work and, above all, how the social responsibility of operations is viewed, have all changed radically. And so has this text. Over the years, we have changed the treatment and content to reflect key developments as (and often before) they fully emerge. Our philosophy has always been that we should keep pace with what is happening in the real world of operations management as it is practised.

One of the things that has affected the real world of operations management, is the COVID-19 pandemic. This edition was prepared as the Global pandemic was profoundly disrupting many established operations practices. Some pandemic-related changes will undoubtably endure, others will not. Some changes were simply accelerated versions of what was happening before the pandemic – for example, working from home. Others were relatively novel – workplace barriers, travel restrictions and socially distanced working. At the time of writing, it is not at all clear how widespread or long-lasting some of these changes will be. We have tried to use the COVID-19 pandemic to illustrate underlying principles of operations management and explain some of its effects, but without letting pandemic issues dominate the text.

It is adapting the content and coverage of the subject that has allowed us to maintain our market-­leading position over the 10 editions. In 2021, this text was listed in the top 10 most highly cited business, marketing, accounting and economics textbooks worldwide, according to the Financial Times Teaching Power Rankings. It is our ambition to continue to include the many exciting developments in the subject well into the future. To help achieve this ambition, we are delighted to welcome a third author to the team. Our friend and colleague, Dr Nicola Burgess is a Reader at Warwick Business School. She has considerable teaching, research and administrative experience, and brings significant expertise to the team, particularly in the fields of ‘lean’ operations, operations improvement and healthcare management.

Why you need to study operations management

Because operations management is everywhere. Every time you experience a service and every time you buy a product, you are benefiting from the accomplishments of the operations managers who created them. Operations management is concerned with creating the services and products upon which we all depend. And all organisations produce some mixture of services and products, whether that organisation is large or small, manufacturing or service, for profit or not for profit, public or private. And, if you are a manager, remember that operations management is not confined to the operations function. All managers, whether they are called operations or marketing or human resources or finance, or whatever, manage processes and serve customers (internal or external). This makes at least part of their activities ‘operations’.

Because operations management is important. Thankfully, most companies have now come to understand the importance of operations. This is because they have realised that, in the short-term, effective operations management gives the potential to improve both efficiency and customer service simultaneously. Even more important, operations management can provide the capabilities that ensure the survival and success of an enterprise in the long term.

Because operations management is exciting. It is at the centre of so many of the changes affecting the business world – changes in customer preference, changes in supply networks, changes in how we see the environmental and social responsibilities of enterprises, profound changes in technologies, changes in what we want to do at work, how we want to work, where we want to work and so on. There has rarely been a time when operations management was more topical or more at the heart of business and cultural shifts.

Because operations management is challenging. Promoting the creativity that will allow organisations to respond to so many changes is becoming the prime task of operations managers. It is they who must find the solutions to technological and environmental challenges, the pressures to be socially responsible, the increasing globalisation of markets and the difficult-to-define areas of knowledge management.

The aim of this text

This text provides a clear, authoritative, well-structured and interesting treatment of operations management as it applies to a variety of businesses and organisations. The text provides both a logical path through the activities of operations management and an understanding of their strategic context.

More specifically, this text is:

	
▶Strategic in its perspective. It is unambiguous in treating the operations function as being central to competitiveness.

	
▶Conceptual in the way it explains the reasons why operations managers need to take decisions.

	
▶Comprehensive in its coverage of the significant ideas and issues that are relevant to most types of operation.

	
▶Practical in that the issues and challenges of making operations management decisions in practice are discussed. The ‘Operations in practice’ boxes throughout each chapter and the case studies at the end of each chapter, all explore the approaches taken by operations managers in practice.

	
▶International in the examples that are used. There are over 100 descriptions of operations practice from all over the world, over half of which are new for this edition.

	
▶Balanced in its treatment. This means we reflect the balance of economic activity between service and manufacturing operations. Around 75 per cent of examples are from organisations that deal primarily in services and 25 per cent from those that are primarily manufacturing.

Who should use this text?

This text is for anyone who is interested in how services and products are created:

	
▶Undergraduate students on business studies, technical or joint degrees should find it sufficiently structured to provide an understandable route through the subject (no prior knowledge of the area is assumed).

	
▶MBA students should find that its practical discussions of operations management activities enhance their own experience.

	
▶Postgraduate students on other specialist masters degrees should find that it provides them with a well-grounded and, at times, critical approach to the subject.

Distinctive features

Clear structure

The structure of the text uses the ‘4Ds’ model of operations management that distinguishes between the strategic decisions that govern the direction of the operation, the design of the processes and operations that create products and services, planning and control of the delivery of products and services, and the development, or improvement, of operations.

Illustrations-based

Operations management is a practical subject and cannot be taught satisfactorily in a purely theoretical manner. Because of this we have used short ‘Operations in practice’ examples that explain some of the issues faced by real operations.

Worked examples

Operations management is a subject that blends qualitative and quantitative perspectives; worked examples are used to demonstrate how both types of technique can be used.

Critical commentaries

Not everyone agrees about what is the best approach to the various topics and issues with operations management. This is why we have included ‘critical commentaries’ that pose alternative views to the ones being expressed in the main flow of the text.

Responsible operations

In every chapter, under the heading of ‘Responsible operations’, we summarise how the topic covered in the chapter touches upon important social, ethical and environmental issues.

Summary answers to key questions

Each chapter is summarised in the form of a list of bullet points. These extract the essential points that answer the key questions posed at the beginning of each chapter.

Case studies

Every chapter includes a case study suitable for class discussion. The cases are usually short enough to serve as illustrations, but have sufficient content also to serve as the basis of case sessions.

Problems and applications

Every chapter includes a set of problem-type exercises. These can be used to check your understanding of the concepts illustrated in the worked examples. There are also activities that support the learning objectives of the chapter that can be done individually or in groups.

Selected further reading

Every chapter ends with a short list of further reading that takes the topics covered in the chapter further, or treats some important related issues. The nature of each piece of further reading is also explained.

TO THE INSTRUCTOR. . .

Teaching and learning resources for the 10th edition

New for the 10th edition

In the 10th edition we have retained the extensive set of changes that we made in the 9th edition. In addition, with slight modification, we have retained the ‘4Ds’ structure (direct, design, deliver and develop) that has proved to be exceptionally popular. Needless to say, as usual, we have tried to keep up to date with the (increasingly) rapid changes taking place in the wonderful world of operations.

Specifically, the 10th edition includes the following key changes:

	
▶The coverage of ‘lean operations’, which was included in the ‘Deliver’ part in previous editions, has been moved to the ‘Develop’ part. This reflects the change in how ‘lean’ is seen in the subject. Its emphasis has shifted more towards a holistic approach to operations and improvement. And, while its role in planning and control remains relevant, lean is increasingly seen as an improvement approach.

	
▶The ‘Problems and applications’ questions have been extended. Each chapter now has up to 10 questions that will help to practise analysing operations. They can be answered by reading the chapter. Model answers for the first two questions can be found on the companion website for this text. Answers to all questions are available to tutors adopting the text.

	
▶Many totally new end-of-chapter case studies have been included. Of the 19 chapters, 10 cases are new to this text. We believe that these cases will add significantly to students’ learning experience. However, several of the most popular cases have been retained.

	
▶In every chapter we have included a new section called ‘Responsible operations’. This summarises how the topic covered in the chapter touches upon important social, ethical and environmental issues. We have found that using this feature to develop the important issues of social, ethical and environmental responsibility through each session provides a useful learning thread that students respond to.

	
▶We have extended and refreshed the popular ‘Operations in practice’ examples throughout the text. Of more than 100 examples, around 50 per cent are new to this text.

	
▶We have further strengthened the emphasis on the idea that ‘operations management’ is relevant to every type of business and all functional areas of the organisation.

	
▶We have placed greater stress on the worked examples in each chapter, so as to give students more help in analysing operations issues.

	
▶Many new ideas in operations management have been incorporated. However, we have retained the emphasis on the foundations of the subject.

	
▶A completely new instructor’s manual is available to lecturers adopting this textbook, together with Power­Point presentations for each chapter.

TO THE STUDENT. . .

Making the most of this text

All academic texts in business management are, to some extent, simplifications of the messy reality that is actual organisational life. Any text has to separate topics, in order to study them, which in reality are closely related. For example, technology choice impacts on job design that in turn impacts on quality management; yet, for simplicity, we are obliged to treat these topics individually. The first hint, therefore, in using this text effectively is to look out for all the links between the individual topics. Similarly with the sequence of topics, although the chapters follow a logical structure, they need not be studied in this order. Every chapter is, more or less, self-contained. Therefore, study the chapters in whatever sequence is appropriate to your course or your individual interests. But because each part has an introductory chapter, those students who wish to start with a brief ‘overview’ of the subject may wish first to study Chapters 1, 6, 10 and 15 and the chapter summaries of selected chapters. The same applies to revision – study the introductory chapters and summary answers to key questions.

The text makes full use of the many practical examples and illustrations that can be found in all operations. Many of these were provided by our contacts in companies, but many also come from journals, magazines and newsfeeds. So if you want to understand the importance of operations management in everyday business life, look for examples and illustrations of operations management decisions and activities in newsfeeds, social media and magazines. There are also examples that you can observe every day. Whenever you use a shop, eat a meal in a restaurant, download music, access online resources or ride on public transport, consider the operations management issues of all the operations of which you are a customer.

The end-of-chapter cases and problems are there to provide an opportunity for you to think further about the ideas discussed in the chapters. The problems can be used to test out your understanding of the specific points and issues discussed in the chapter and discuss them as a group, if you choose. If you cannot answer these you should revisit the relevant parts of the chapter. The cases at the end of each chapter will require some more thought. Use the questions at the end of each case study to guide you through the logic of analysing the issue treated in the case. When you have done this individually try to discuss your analysis with other course members. Most important of all, every time you analyse one of the case studies (or any other case or example in operations management) start off your analysis with the two fundamental questions:

	
▶How is this organisation trying to compete (or satisfy its strategic objectives if a not-for-profit organisation)?

	
▶What can the operation do to help the organisation compete more effectively?

Ten steps to getting a better grade in operations management

We could say that the best rule for getting a better grade is to be good. I mean really, really good! But there are plenty of us who, while fairly good, don’t get the grade we really deserve. So, if you are studying operations management, and you want a really good grade, try following these simple steps:

Step 1 Practise, practise, practise. Use the ‘Key questions’ and the ‘Problems and applications’ to check your understanding.

Step 2 Remember a few key models and apply them wherever you can. Use the diagrams and models to describe some of the examples that are contained within the chapter.

Step 3 Remember to use both quantitative and qualitative analysis. You’ll get more credit for appropriately mixing your methods: use a quantitative model to answer a quantitative question and vice versa but qualify this with a few well-chosen sentences. Each chapter incorporates qualitative and quantitative material.

Step 4 There’s always a strategic objective behind any operational issue. Ask yourself, ‘would a similar operation with a different strategy do things differently?’ Look at the ‘Operations in practice’ examples in the text.

Step 5 Research widely around the topic. Use websites that you trust – don’t automatically believe what you read. You’ll get more credit for using references that come from genuine academic sources.

Step 6 Use your own experience. Every day, you’re experiencing an opportunity to apply the principles of operations management. Why is the queue at the airport check-in desk so long? What goes on on in the kitchen of your favourite restaurant?’

Step 7 Always answer the question. Think ‘what is really being asked here? What topic or topics does this question cover?’ Find the relevant chapter or chapters, and search the key questions at the beginning of each chapter and the summary at the end of each chapter to get you started.

Step 8 Take account of the three tiers of accumulating marks for your answers:

(a)First, demonstrate your knowledge and understanding. Make full use of the text to find out where you need to improve.

(b)Second, show that you know how to illustrate and apply the topic. The case studies and ‘Operations in practice’ sections provide many different examples.

(c)Third, show that you can discuss and analyse the issues critically. Use the critical commentaries within the text to understand some of the alternative viewpoints.

Generally, if you can do (a) you will pass; if you can do (a) and (b) you will pass well; and if you can do all three, you will pass with flying colours!

Step 9 Remember not only what the issue is about, but also understand why! Try to understand why the concepts and techniques of operations management are important, and what they contribute to an organisation’s success. Your new-found knowledge will stick in your memory, allow you to develop ideas and enable you to get better grades.

Step 10 Start now! Don’t wait until two weeks before an assignment is due. Read on, and GOOD LUCK!

Nigel Slack, Alistair Brandon-Jones and Nicola Burgess

ABOUT THE AUTHORS

Nigel Slack is an Emeritus Professor of Operations Management and Strategy at Warwick University, and an Honorary Professor at Bath University. Previously he has been Professor of Service Engineering at Cambridge University, Professor of Manufacturing Strategy at Brunel University, a University Lecturer in Management Studies at Oxford University and Fellow in Operations Management at Templeton College, Oxford. He worked initially as an industrial apprentice in the hand-tool industry and then as a production engineer and production manager in light engineering. He holds a Bachelor’s degree in Engineering and Master’s and Doctor’s degrees in Management, and is a Chartered Engineer. He is the author of many books and papers in the operations management area, including The Manufacturing Advantage, published by Mercury Business Books (1991), Making Management Decisions (1991) published by Prentice Hall, Service Superiority (with Robert Johnston, 1993), published by EUROMA, The Blackwell Encyclopedic Dictionary of Operations Management (with Michael Lewis) published by Blackwell, Operations Strategy, now in its 6th edition (with Michael Lewis, 2020) published by Pearson, Perspectives in Operations Management (Volumes I to IV with Michael Lewis, 2003) published by Routledge, Operations and Process Management, now in its 6th edition (with Alistair Brandon-Jones, 2021) published by Pearson, Essentials of Operations Management, now in its 2nd edition (with Alistair Brandon-Jones, 2018) also published by Pearson, and The Operations Advantage, published by Kogan Page (2017). He has authored numerous academic papers and chapters in books. He has also acted as a consultant to many international companies around the world in many sectors, especially financial services, transport, leisure, energy and manufacturing. His research is in the operations and manufacturing flexibility and operations strategy areas.

Alistair Brandon-Jones is a Full Chaired Professor of Operations and Supply Chain Management, and Head of the Information, Decisions and Operations Division in Bath University’s School of Management. He is a Visiting Professor for Hult International Business School and Danish Technical University, and a non-executive director at Brevio (www.brevio.org) focused on smarter grant-making in the Third Sector. Between 2014 and 2017, he was Associate Dean for Post-Experience Education, responsible for the MBA, EMBA, DBA and EngDoc programmes. He was formerly a Reader at Manchester Business School, an Assistant and Associate Professor at Bath University, and a Teaching Fellow at Warwick Business School, where he also completed his PhD. His other books include Operations and Process Management (6th edition, 2021), Essentials of Operations Management (2nd edition, 2018) and Quantitative Analysis in Operations Management (2008). Alistair is an active empirical researcher focusing on digitisation of operations and supply chain management, professional service operations and healthcare operations. This research has been published extensively in world-elite journals including Journal of Operations Management, International Journal of Operations & Production Management, International Journal of Production Economics and International Journal of Production Research. Alistair has led Operations Management, Operations Strategy, Supply Chain Management, Project Management and Service Operations courses at all levels and has been invited to lecture at various international institutions, including the University of Cambridge, Hult International Business School, SDA Bocconi, Warwick Business School, NOVA University, Danish Technical University, Edinburgh Napier, Warwick Medical School and University College Dublin. In addition, he has extensive consulting and executive development experience with a range of organisations, including Maersk, Schroders Bank, Royal Bank of Scotland, Baker Tilly, Rowmarsh, QinetiQ Defence, Eni Oil and Gas, Crompton Greaves, Bahrain Olympic Committee, Qatar Leadership Centre, National Health Service and the Singapore Logistics Association. He has won a number of prizes for teaching excellence and contributions to pedagogy, including from Times Higher Education, Association of MBAs (AMBA), Production Operations Management Society (POMS), University of Bath, University of Manchester, University of Warwick and Hult International Business School.

Nicola Burgess is Reader in Operations Management at Warwick Business School. She has worked extensively with public sector organisations to understand operations management and improvement in a public sector context. Nicola’s research has enabled her to work closely with policy makers as well as practitioners and she serves in an advisory capacity on healthcare programme boards. She also works closely with social enterprise in an advisory, research and teaching capacity. Her research has been published in world-leading journals including Journal of Operations Management, European Journal of Operations Research, Human Resource Management and the British Medical Journal. Nicola has taught operations management, operations strategy and supply chain management at all levels from undergraduate to postgraduate and contributes to the world-leading Distance Learning MBA at Warwick Business School. She is also Course Director for the innovative Foundation Year at Warwick Business School. Her teaching has been recognised by students as being ‘passionate’ and ‘innovative’, reflecting a desire to foster student engagement, enthusiasm and understanding of operations management, both inside and outside of the classroom.

AUTHORS’ ACKNOWLEDGEMENTS

During the preparation of the 10th edition of this text (and previous editions) we have received an immense amount of help from friends and colleagues in the operations management community. In particular, everybody who has attended one of the regular ‘faculty workshops’ deserves thanks for the many useful comments. The generous sharing of ideas from these sessions has influenced this and all the other OM texts that we prepare. Our thanks go to everyone who attended these sessions and other colleagues who have helped us. It is, to some extent, invidious to single out individuals – but we are going to.

We thank Pär Åhlström of Stockholm School of Economics, James Aitken of University of Surrey,Eamonn Ambrose of University College Dublin, Erica Ballantyne of Sheffield University, Andrea Benn of University of Brighton, Yongmei Bentley of the University of Bedfordshire, Helen Benton of Anglia Ruskin University, Ran Bhamra of Loughborough University, Tony Birch of Birmingham City University, Briony Boydell of University of Portsmouth, Emma Brandon-Jones, John K Christiansen of Copenhagen Business School, Philippa Collins of Heriot-Watt University, Paul Coughlan of Trinity College Dublin, Doug Davies of University of Technology, Sydney, J.A.C. de Haan of Tilburg University, Ioannis Dermitzakis of Anglia Ruskin University, Stephen Disney of Cardiff University, Carsten Dittrich of the University of Southern Denmark, Tony Dromgoole of the Irish Management Institute, David Evans of Middlesex University, Ian Evans of Sunderland University, Margaret Farrell of Dublin Institute of Technology, Andrea Foley of Portsmouth University, Paul Forrester of Keele University, Abhijeet Ghadge of Heriot Watt University, Andrew Gough of Northampton University, Ian Graham of Edinburgh University, John Gray of The Ohio State University, Alan Harle of Sunderland University, Catherine Hart of Loughborough Business School, Susan Helper of Case Western Reserve University, Graeme Heron of Newcastle Business School, Steve Hickman of University of Exeter, Chris Hillam of Sunderland University, Ian Holden of Bristol Business School, Mickey Howard of Exeter University, Stavros Karamperidis of Heriot Watt University, Tom Kegan of Bell College of Technology, Hamilton, Benn Lawson of the University of Cambridge, Xiaohong Li of Sheffield Hallam University, John Maguire of the University of Sunderland, Charles Marais of the University of Pretoria, Lynne Marshall, Nottingham Trent University, Roger Maull of Exeter University, Bart McCarthy of Nottingham University, Peter McCullen of University of Brighton, John Meredith Smith of EAP, Oxford, Joe Miemczyk of ESCP Business School Europe, Michael Milgate of Macquarie University, Keith Millar of Ulster University, Keith Moreton of Staffordshire University, Phil Morgan of Oxford Brooks University, Adrian Morris of Sunderland University, Nana Nyarko of Sheffield Hallam University, Beverly Osborn of The Ohio State University, John Pal of Manchester Metropolitan University, Sofia Salgado Pinto of the Católica Porto Business School, Gary Priddis of University of Brighton, Carrie Queenan of University of South Carolina, Gary Ramsden of University of Lincoln, Steve Robinson of Southampton Solent University, Frank Rowbotham of University of Birmingham, James Rowell of University of Buckingham, Hamid Salimian of University of Brighton, Sarah Schiffling of University of Lincoln, Alex Skedd of Northumbria Business School, Andi Smart of Exeter University, Nigel Spinks of the University of Reading, Dr Ebrahim Soltani of the University of Kent, Rui Soucasaux Sousa of the Católica Porto Business School, Martin Spring of Lancaster University,James Stone of Aston University, R. Stratton of Nottingham Trent University, Ali Taghizadegan of University of Liverpool, Kim Hua Tan of the University of Nottingham, Dr Nelson Tang of the University of Leicester, Meinwen Taylor of South Wales University, Christos Tsinopoulos of Durham University, David Twigg of Sussex University, Arvind Upadhyay of University of Brighton, Helen Valentine of the University of the West of England, Andy Vassallo of University of East Anglia, Vessela Warren of University of Worcester, Linda Whicker of Hull University, John Whiteley of Greenwich University, Bill Wright of BPP Professional, Ying Xie of Anglia Ruskin University, Des Yarham of Warwick University, Maggie Zeng of Gloucestershire University and Li Zhou of University of Greenwich University.

In this edition we have received specific help with the new case studies. Our grateful thanks go to Vaggelis Giannikas, University of Bath, Jas Kalra, Newcastle University, Jens Roehrich, University of Bath, Nigel Spinks, Henley and Brian Squire, University of Bath.

Our academic colleagues in the Operations Management Group at Warwick Business School and Bath University also helped, both by contributing ideas and by creating a lively and stimulating work environment.

At Warwick, thanks go to Vikki Abusidualghoul, Daniella Badu, Haley Beer, Mehmet Chakkol, Altricia Dawson, Mark Johnson, Anna Michalska, Pietro Micheli, Giovanni Radaelli, Ross Ritchie, Rhian Silvestro, and Chris Voss.

At Bath, thanks go to Meriem Bouazzaoui, Olivia Brown, Teslim Bukoye, Melih Celik, Soheil Davari, Brit Davidson, David Ellis, Jane Ellis-Brush, Malek El-Qallali, Güneş Erdogan, Vaggelis Giannikas, Elvan Gokalp, Andrew Graves, Gilbert Laporte, Michael Lewis, Sheik Meeran, Meng Meng, Zehra Onen Dumlu, Fotios Petropoulos, Lukasz Piwek, Jens Roehrich, Ozge Safak Aydiner, Ece Sanci, Mehrnoush Sarafan, Gamila Shoib, Michael Shulver, Brian Squire, Christos Vasilakis, Baris Yalabik.

We were lucky to receive continuing professional and friendly assistance from a great publishing team at Pearson. Special thanks to Rufus Curnow, Anita Atkinson, Felicity Baines and Diane Jones.

Finally, (and most importantly) to our families, who both supported and tolerated our nerdish obsession, thanks are inadequate, but thanks anyway to Angela and Kathy, Emma, Noah and George, and James, Maddy, Freya and Emily-Jane.

Nigel Slack, Alistair Brandon-Jones and Nicola Burgess

PART ONE

Directing the operation

[image: A figure depicts the cycle of operations management.]

Long Description

The figure depicts the operations management cycle through a series of shapes as follows. On the left is an arrow labelled input resources. Above the arrow is a box labelled transformed resources which lists materials, information, and customers. Below the arrow is a box labelled transforming resources which lists facilities and staff. The input resources arrow then directs to a box in the centre labelled operations management with a counter clockwise arrow that encompasses the operations management label. The operations management label and counter clockwise arrow is surrounded by four ovals labelled with descriptions as follows. Direct, steering operations and process, Design, shaping processes, products and services, Deliver, planning and controlling ongoing operations, and Develop, improving the operation's capabilities. Each oval has an arrow pointing counter clockwise to the next oval to create a circle. Outside of the box labelled operations management is an arrow pointing to the right labelled output and resources. This arrow points to a box labelled value added for customers.

×

This part of the text introduces the idea of ‘operations’ and the operations function. It also examines the fundamental activities and decisions that shape the overall direction and strategy of the operations function. The chapters in this part are:

▶Chapter 1 Operations management

This introduces the common ideas that describe the nature and role of operations and processes in all types of organisation.

▶Chapter 2 Operations performance

This identifies how the performance of the operations function can be judged.

▶Chapter 3 Operations strategy

This examines how the activities of the operations function can have an important strategic impact.

▶Chapter 4 Managing product and service innovation

This looks at how innovation can be built into the product and service design process.

▶Chapter 5 The structure and scope of supply

This describes the major decisions that determine how, and the extent to which, an operation adds value through its own activities.

	
1
	Operations management

KEY QUESTIONS

1.1What is operations management?

1.2Why is operations management important in all types of organisations?

1.3What is the input–transformation–output process?

1.4What is the process hierarchy?

1.5How do operations (and processes) differ?

1.6What do operations managers do?

INTRODUCTION

Operations management is about how organisations create and deliver services and products. Everything you wear, eat, sit on, use, read or knock about on the sports field comes to you courtesy of the operations managers who organised its creation and delivery. Everything you look up on a search engine, every treatment you receive at the hospital, every service you expect in the shops and every lecture you attend at university – all have been created by operations managers. While the people who supervised their creation and delivery may not always be called ‘operations managers’, that is what they really are. And that is what this text is concerned with – the tasks, issues and decisions of those operations managers who have made the services and products on which we all depend. This is an introductory chapter, so we will examine what we mean by ‘operations management’, how operations processes can be found everywhere, how they are all similar yet different, and what it is that operations managers do (see Figure 1.1).

[image: A figure depicts the role operations management plays in the direct function.]

Figure 1.1 This chapter examines operations management

Figure 1.1: Long Description

The figure depicts the role operations management plays through a series of shapes and arrows as follows. To the right are four ovals with arrows running counter clockwise connecting each oval to form a circle. These four ovals are labelled direct, design, deliver, and develop. Inside of the circle that is formed, it is labelled Operations management with a counter clockwise arrow circling the label. On the left the figure shows a large circle labelled direct. Inside of that circle are five circles labelled operations management, operations performance product and service innovation, the structure and scope of supply, and operations strategy. The operations management circle has a comment box indicating that it is the topic covered in this chapter. The large circle, labelled direct, has a line drawn around it which attaches to the direct oval on the operations management cycle to the left of the circle. The line that circles the large direct circle and loops to the direct oval is portrayed as a pulley system.

×

1.1What is operations management?

Operations management is the activity of managing the resources that create and deliver services and products. The operations function is the part of the organisation that is responsible for this activity. Every organisation has an the arrangement of resources that are devoted to the production and delivery of products and services.operations function because every organisation creates some type of service and/or product. However, not all types of organisation will necessarily call the operations function by this name. (Note in addition that we also use the shorter terms ‘the operation’ or ‘operations’ interchangeably with the ‘operations function’.) the staff of the organisation who have particular responsibility for managing some or all of the resources that compose the operation’s function.Operations managers are the people who have particular responsibility for managing some, or all, of the resources that comprise the operations function. Again, in some organisations, the operations manager could be called by some other name. For example, they might be called the ‘fleet manager’ in a distribution company, the ‘administrative manager’ in a hospital, or the ‘store manager’ in a supermarket.

[image:]

Operations principle

All organisations have ‘operations’ that produce some mix of services and products.

	OPERATIONS IN PRACTICE

	LEGOLAND® and LEGO® both rely on their operations managers

[image: They may seem to be very different businesses]

×

They may seem to be very different businesses, even though they partly share the same name. LEGOLAND is a world-renowned chain of location-based family leisure theme parks, and LEGO is one of the best-known makers of learning toys. But look in more detail and they share many common operations management activities. It is by looking at these activities that we can understand some of the similarities and difference between operations.

LEGOLAND1

Theme parks are a multi-billion-dollar industry. And one of the best-known brands in the industry is LEGOLAND®, whose LEGO-themed attractions hotels and accommodation are aimed primarily at families with children aged 3 to 12. LEGOLAND has parks in seven countries and across three continents. The first park opened over 60 years ago, near the LEGO factory in Billund, Denmark. Location is important. For example, LEGOLAND Deutschland is located in Bavaria close to Switzerland and Austria, all markets with a significant Lego following. All LEGOLAND parks are operated by the UK-based Merlin Entertainments, which also operates other branded attractions in the United Kingdom, Italy and Germany, such as Madame Tussauds, The London Eye, Warwick Castle and Alton Towers. What all of these have in common is that they provide their visitors with an ‘experience’. Every stage of each attraction that customers (usually referred to as ‘guests’) move through has to be designed to create an intense or immersive experience centred on theming around movie or television characters, or in the case of LEGOLAND, LEGO intellectual property. The individual attractions in theme parks require considerable investment, often using sophisticated technology. Maintaining the utilisation of these attractions means trying to manage the flow of guests around the park so that they are queuing for as little time as possible. However, public holidays, seasons and weather will all impact on the number of guests wanting to visit each park. But however busy a park is, the quality of its guests’ satisfaction with the experience is an important part of LEGOLAND’S operations management. What it calls its ‘Guest Obsession’ with creating smooth and memorable experiences for its guests includes regularly monitoring guest satisfaction scores and using ‘net promoter’ measurement (see Chapters 2 for a discussion of net promoter scores).

LEGO2

The LEGO Group, a privately held, family-owned company, with headquarters in Billund, Denmark, is one of the leading manufacturers of play materials. Lego bricks are manufactured at the Group’s factories, located to be near its key markets in Europe and the United States. The company’s success is founded on a deceptively simple idea. One LEGO brick is unremarkable but put one or two or more together and possibilities start to emerge. For example, there are more than 915 million possible ways of arranging six standard four-by-two bricks.3 With all the elements, colours and decorations in the LEGO range, the total number of combinations becomes very large indeed. Yet however many bricks you assemble, and irrespective of what colour or set they are from, they will always fit together perfectly because they are made to very high levels of precision and quality. The company’s motto is ‘Only the best is good enough’. At the Billund operation, 60 tons of plastic is processed every 24 hours, with its moulding machines supplied by a complex arrangement of tubes. This stage is particularly important, because every LEGO piece must be made with tolerances as small as 10 micrometres. The moulds used by these machines are expensive, and each element requires its own mould. Robot trolleys travel between the machines, picking up boxes and leaving empty ones, an investment in automation that means that few people are required. In the packaging process the LEGO sets take their final form. The system knows exactly how much each packed box should weigh at any stage and any deviation sets off an alarm. Quality assurance staff perform frequent inspections and tests to make sure the toys are robust and safe. For every 1 million LEGO elements, only about 18 (that’s 0.00002 per cent) fail to pass the tests. In addition, throughout the process, the company tries to achieve high levels of environmental sustainability. Plastic is extensively recycled in the factory.

Operations management is central to both businesses

Both LEGOLAND, which provides an entertainment service, and LEGO, which manufactures the famous LEGO bricks, depend on their operations managers to survive and prosper. It is they who design the stages that add value to the guests or the plastic that flows through the operation. They manage the activities that create services and ­products, they support the people whose skill and efforts contribute to adding value for both customers and the business itself. They attempt to match the operation’s capacity with the demand placed upon it. They control quality throughout all the operation’s processes. And they make whatever strategy each organisation has into practical reality. Without effective operations management, neither business would be as successful. Of course, there are differences between the two operations. One ‘transforms’ their guests, the other ‘transforms’ plastic. Yet they share a common set of operations management tasks and activities, even if the methods used to accomplish the tasks are different.

Table 1.1 Some activities of the operations function in various organisations

	Internet service provider

	Fast-food chain

	International aid charity

	Furniture manufacturer

	
▶ Maintain and update hardware

▶ Update software and content

▶ Respond to customer queries

▶ Implement new services

▶ Ensure security of customer data

	
▶ Locate potential sites for restaurants

▶ Provide processes and equipment to produce burgers, etc.

▶ Maintain service quality

▶ Develop, install and maintain equipment

▶ Reduce impact on local area

▶ Reduce packaging waste

	
▶ Provide aid and development projects for recipients

▶ Provide fast emergency response when needed

▶ Procure and store emergency supplies

▶ Be sensitive to local cultural norms

	
▶ Procure appropriate raw materials and components

▶ Make sub-assemblies

▶ Assemble finished products

▶ Deliver products to customers

▶ Reduce environmental impact of products and processes

If you want a flavour of some of the issues involved in managing a modern successful operation, look at the ‘Operations in practice’ example, ‘LEGOLAND® and LEGO® both rely on their operations managers’. It illustrates how important the operations function is for any company whose reputation depends on creating high-quality, sustainable and profitable products and services. Their operations and their offerings are innovative, they focus very much on customer satisfaction, they invest in the development of their staff, and they play a positive role in fulfilling their social and environmental responsibilities. All of these issues are (or should be) high on the agenda of any operations manager in any operation. Continuing this idea, Table 1.1 shows just some of the activities of the operations function for various types of organisations.

Operations in the organisation

The operations function is central to the organisation because it creates and delivers services and products, which is its reason for existing. The operations function is one of the three the functions that manage the three core processes of any business: marketing, product/service development and operations.core functions of any organisation. These are:

	
▶the marketing (including sales) function – which is responsible for positioning and communicating the organisation’s services and products to its markets in order to generate customer demand;

	
▶the product/service development function – which is responsible for developing new and modified services and products in order to generate future customer demand;

	
▶the operations function – which is responsible for the creation and delivery of services and products based on customer demand.

In addition, there are the support functions that enable the core functions to operate effectively. These include, for example, the accounting and finance function, the technical function, the human resources function and the information systems function. Remember that although different organisations may call their support functions by different names, almost all organisations will have the three core functions.

However, there is not always a clear division between functions. This leads to some confusion over where the boundaries of the operations function should be drawn. In this text, we use a relatively all the activities necessary for the fulfilment of customer requests.broad definition of operations. We treat much of the product/service development, technical and information systems activities and some of the human resource, marketing, and accounting and finance activities as coming within the sphere of operations management. We view the operations function as comprising all the activities necessary for the day-to-day fulfilment of customer requests within the constraints of social and environmental sustainability. This includes sourcing services and products from suppliers and delivering services and products to customers.

Figure 1.2 illustrates some of the relationships between operations and other functions in terms of the flow of information between them. Although not comprehensive, it gives an idea of the nature of each relationship. Note that the support functions have a different relationship with operations to the core functions. Operations management’s responsibility to support functions is primarily to make sure that they understand operations’ needs and help them to satisfy these needs. The relationship with the other two core functions is more equal – less of ‘this is what we want’ and more ‘this is what we can do currently – how do we reconcile this with broader business needs?’

[image:]

Operations principle

Operations managers need to cooperate with other functions to ensure effective organisational performance.

1.2Why is operations management important in all types of organisations?

In some types of organisation, it is relatively easy to visualise the operations function and what it does, even if we have never seen it. For example, most people have seen images of a vehicle assembly line. But what about an advertising agency? We know vaguely what they do – they create the advertisements that we see online, in magazines and on television – but what is their operations function? The clue lies in the word ‘create’. Any business that creates something must use resources to do so, and so must have an operations activity. Also, the vehicle plant and the advertising agency do have one important element in common; both have a higher objective – to make a profit from creating and delivering their products or services. Yet not-for-profit organisations also use their resources to create and deliver services, not to make a profit, but to serve society in some way. Look at the examples of what operations management does in five very different organisations in Figure 1.3 and some common themes emerge.

Start with the statement from the ‘easy-to-visualise’ vehicle plant. Its summary of what operations management does is: ‘Operations management uses machines to efficiently assemble products that satisfy current customer demands’. The statements from the other organisations are similar but use slightly different language. Operations management uses not just machines but also ‘knowledge’, ‘people’, ‘our and our partners’ resources’ and ‘our staff’s knowledge and experience’, to efficiently (or effectively or creatively) assemble (or produce, change, sell, move, cure, shape, etc.) products (or services or ideas) that satisfy (or match or exceed or delight) customer (or clients’ or citizens’ or society’s) demands (or needs or concerns or even dreams).

[image: A diagram describes the relationship between the operations function and other core and support functions.]

Figure 1.2 The relationship between the operations function and other core and support functions of the organisation

Figure 1.2: Long Description

A legend is presented as a guide that ovals in blue represent a core function and ovals in green represent a support function. A large circle has a blue oval labelled operations function in the centre. From the operations function oval there are arrows directed to and from ovals on the outer service of the large circle as follows. A blue oval labelled product and or service development has an arrow labelled new product and or service ideas pointed to the operations function. An arrow labelled communicating the capabilities and constraints of operations process points from the operations function oval to the product and or service oval. A blue oval labelled marketing function has an arrow labelled market requirements pointed at the operations function. An arrow labelled communicating the capabilities and constraints of operations processes points from the operations function oval to the marketing function oval. A green oval labelled information systems, or I S, function has an arrow labelled communicating information system needs pointed to it from the operations function oval. An arrow labelled systems for design, planning, and control and improvement is pointed from the I S function oval to the operations function oval. A green oval labelled human resources, or H R, function has an arrow labelled communicating resource needs pointed to it from the operations function oval. An arrow labelled recruitment, development and training is pointed from the H R function oval to the operations function oval. A green oval labelled accounting and finance function has an arrow labelled provision of relevant data pointed to it from the operations function oval. An arrow labelled financial analysis for performance measurement and decision making is pointed from the accounting and finance function oval to the operations function oval. A green oval labelled technical function has an arrow labelled process technology needs pointed to it from the operations function oval. An arrow labelled process technology options is pointed from the technical function oval to the operations function oval. There is an arrow that points into the circle labelled the broad scope of operation management's responsibilities.

×

Whatever terminology is used there is a common theme and a common purpose to how we can visualise the operations activity in any type of organisation; small or large, service or manufacturing, public or private, profit or not-for-profit. Operations management uses ‘resources to appropriately create outputs that fulfil defined market requirements’ (see Figure 1.4). However, although the essential nature and purpose of operations management is the same in any type of organisation, there are some special issues to consider, particularly in smaller organisations and those whose purpose is to maximise something other than profit.

[image:]

Operations principle

The economic sector of an operation is less important than its intrinsic characteristics in determining how it should be managed.

Operations management in the smaller organisation

Operations management is just as important in small organisations as it is in large ones. Irrespective of their size, all companies need to create and deliver their services and products efficiently and effectively. However, in practice, managing operations in a small or medium-size organisation has its own set of problems. Large companies may have the resources to dedicate individuals to specialised tasks, but smaller companies often cannot, so people may have to do different jobs as the need arises. Such an informal structure can allow the company to respond quickly as opportunities or problems present themselves. But decision making can also become confused as individuals’ roles overlap. Small companies may have exactly the same operations management issues as large ones but they can be more difficult to separate from the mass of other issues in the organisation.

[image: An illustration depicts the types of operations that produce some mix of products and services.]

Figure 1.3 All of these are operations that produce some mix of products and services

Figure 1.3: Long Description

The types of operations are as follows. 1. Physician surgery, operations management uses knowledge to effectively diagnose conditions in order to treat real and perceived patient concerns. A photo depicts a female doctor using stethoscope to examine a patient. 2. Automation assembly factory, operations management uses machines to efficiently assemble products that satisfy current customer demands. A photo depicts robots working in a car assemble line. 3. Advertising agency, operations management uses our staff's knowledge and experience to creatively present ideas that delight clients and address their real needs. A photo depicts a group of employees discussing in meeting room. 4. Disaster relief charity, operations management uses our and our partners' resources to speedily provide the supplies and services that relieve community suffering. A photo depicts charity workers providing supplies to the people. 5. Management consultancy, operations management uses people to effectively create the services that will address current and potential client needs. A photo depicts a man in business attire.

×

[image: A diagram depicts the resources operations management uses to appropriately create outputs that fulfil defined market requirements.]

Figure 1.4 Operations management uses resources to appropriately create outputs that fulfil defined market requirements

Figure 1.4: Long Description

The diagram is as follows. A box labelled resources lists people, technology, knowledge, information partners, and et cetera. Below this box is a comment box that indicates transforming resources. A box labelled appropriately lists effectively, efficiently, creatively, reliably, accurately, et cetera. Below this box is a comment box that indicates transformation objectives. A box labelled create lists produce, assemble, sell, move, cure, diagnose, shape. Fabricate, et cetera. Below this box is a comment box that indicates nature of transformation. A box labelled outputs lists services, products, ideas, solutions, knowledge, and et cetera. Below this box is a comment box that indicates nature of the product and or service. A box labelled fulfil lists meet, satisfy, exceed, delight, et cetera. Below this box is a comment box that indicates performance standard. A box labelled defined lists current, potential, perceived, emerging, real, et cetera. Below this box is a comment box that indicates nature of the objectives. A box labelled market lists customer, citizens', clients', societies, et cetera. Below the box is a comment box indicating the operation's customers. A box labelled requirements lists demands, needs, concerns, dreams, et cetera. Below the box is a comment box labelled customers' objectives.

×

Operations management in not-for-profit organisations

Terms such as ‘competitive advantage’, ‘markets’ and ‘business’, which are used in this text, are usually associated with companies in the for-profit sector. Yet operations management is also relevant to organisations whose purpose is not primarily to earn profits. Managing the operations in an animal welfare charity, hospital, research organisation or government department is essentially the same as in commercial organisations. Operations have to take the same decisions – how to create and deliver services and products, invest in technology, contract out some of their activities, devise performance measures, improve their operations performance and so on. However, the strategic objectives of not-for-profit organisations may be more complex and involve a greater emphasis on political, economic, social or environmental objectives. Because of this there may be a greater chance of operations decisions being made under conditions of conflicting objectives. For example, it is the operations staff in a children’s welfare department who have to face the conflict between the cost of providing extra social workers and the risk of a child not receiving adequate protection. Nevertheless, the vast majority of the topics covered in this text have relevance to all types of organisations, including non-profit, even if the context is different and some terms may have to be adapted.

	OPERATIONS IN PRACTICE

	MSF operations provide medical aid to people in danger4

[image: A photo depicts two workers inspecting the medical supplies kept near the Air cargo.]

×

Médecins Sans Frontières (MSF) is an independent humanitarian organisation providing medical aid where it is most needed, regardless of ‘race, religion, gender or political affiliation’ with actions ‘guided by medical ethics and the principles of neutrality and impartiality’ to raise awareness of the plight of the people they help in countries around the world. Its core work takes place in crisis situations – armed conflicts, epidemics, famines and natural disasters such as floods and earthquakes. Its teams deliver both medical aid (including consultations with a doctor, hospital care, nutritional care, vaccinations, surgery, obstetrics and psychological care) and material aid (including food, shelter, blankets, etc.). Each year, MSF sends doctors, nurses, logisticians, water and sanitation experts, administrators and other professionals to work alongside locally hired staff. It is one of the most admired and effective relief organisations in the world. But no amount of fine intentions can translate into effective action without superior operations management. MSF must be able to react to any crisis with fast response, efficient logistics systems, and efficient project management.

Its response procedures are being developed continuously to ensure that it reaches those most in need as quickly as possible. The process has five phases: proposal, assessment, initiation, running the project and closing. The information that prompts a possible mission can come from governments, humanitarian organisations, or MSF teams already present in the region. Once the information has been checked and validated, MSF sends a team of medical and logistics experts to the crisis area to carry out a quick evaluation. When approved, MSF staff start the process of selecting personnel, organising materials and resources and securing project funds. Initiating a project involves sending technical equipment and resources to the area. Thanks to its pre-planned processes, specialised kits and emergency stores, MSF can distribute material and equipment within 48 hours, ready for the response team to start work as soon as they arrive. Once the critical medical needs have been met, MSF begins to close the project with a gradual withdrawal of staff and equipment. At this stage, the project closes or is passed on to an appropriate organisation. MSF will also close a project if risks in the area become too great to ensure staff safety. Whether it is dealing with urgent emergencies, or a long-running programme, everything MSF does on the ground depends on efficient logistics. Often, aircraft can be loaded and flown into crisis areas within 24 hours. But, if it is not a dire emergency, MSF reduces its costs by shipping the majority of material and drugs by sea.

The new operations agenda

Changes in the business environment have had a significant impact on the challenges faced by operations managers. Some of them are in response to changes in the nature of demand. Many (although not all) industries have experienced increased cost-based competition while their customers’ expectations of quality and variety have increased simultaneously. What is possible technologically is also changing rapidly, as are customers’ attitudes to social and environmental issues. At the same time, political, legal and regulatory structures have changed. In response, operations managers have had to adjust their activities to cope, especially in the following areas:

	
▶New technologies – In both manufacturing and service industries, the machines and devices that create and/or deliver goods and services.process technologies are changing so fast that it is difficult to predict exactly what their effect will be, only a few years in the future. Certainly, they are likely to have a dramatic effect, radically altering the operating practices of almost all types of operation.

	
▶Different supply arrangements – Some markets have become more global, while others have been constrained by politically inspired trade restrictions. Some globalised supply markets are opening up new sourcing options, other a linkage or strand of operations that provides goods and services through to end customers; within a supply network several supply chains will cross through an individual operation.supply chains have become increasingly risky. Often, opportunities for cost savings must be balanced against supply vulnerability and ethical issues.

	
▶Increased emphasis on social and environmental issues – Generally, customers, staff, and even investors, have been developing an increased ethical and environmental sensitivity, leading to operations having to change the way they conceive and create their products and services. Similarly, there is a greater expectation about the ethical treatment of all an operation’s stakeholders, including customers, the workforce, suppliers and society in general.

Figure 1.5 identifies just some of the operations responses in these three areas. (If you don’t recognise some of the terms, don’t worry, we will explain them throughout the text.) These responses form a major part of a new agenda for operations. The issues in Figure 1.5 are not comprehensive, nor are they universal. But very few operations functions will be unaffected by at least some of them. You will find ‘Operations in practice’ examples throughout this text that look at various aspects of these three areas and ‘Responsible operations’ sections in every chapter that look at social, environmental and ethical issues.

[image:]

Operations principle

Operations management is at the forefront of coping with, and exploiting, developments in business and technology.

1.3What is the input–transformation–output process?

All operations create and deliver services and products by changing inputs into outputs using an ‘input–transformation–output’ process. Figure 1.6 shows this general a model that describes operations in terms of their input resources, transforming processes, and outputs of goods and services.transformation process model that is the basis of all operations. Put simply, operations take in a set of the transforming and transformed resources that form the input to operations.input resources that are used to transform something, or are transformed themselves, into outputs of services and products. And although all operations conform to this general input–transformation–output model, they differ in the nature of their specific inputs and outputs. For example, if you stand far enough away from a hospital or a vehicle plant, they might look very similar, but move closer and clear differences do start to emerge. One is a service operation delivering ‘services’ that change the physiological or psychological condition of patients; the other is a manufacturing operation creating and delivering ‘products’. What is inside each operation will also be different. The hospital contains diagnostic, care and therapeutic processes whereas the motor vehicle plant contains metal-forming machinery and assembly processes. Perhaps the most important difference between the two operations, however, is the nature of their inputs. The hospital transforms the customers themselves. The patients form part of the input to, and the output from, the operation. The vehicle plant transforms steel, plastic, cloth, tyres and other materials into vehicles.

[image:]

Operations principle

All processes have inputs of transforming and transformed resources that they use to create products and services.

[image: A chart depicts how changes in business influence the operations agenda.]

Figure 1.5 Changes in the business environment are shaping a new operations agenda

Figure 1.5: Long Description

The chart displays a box with the developments in business as follows. The business and competitive environments, technological possibilities, social and environmental attitudes, global political environment, and regulatory and legal environment. The chart then shows arrows leading to three boxes. The first box is adoption of new technologies with examples as follow. Internet, algorithmic decision making, artificial intelligence, three D printing, robotics, and big data analysis. The second box is adoption of different supply arrangements with examples as follows. Global operations networks, partnership relationships, business ecosystem analysis, and reputational risk management. The third box is increased emphasis on social and environmental issues with examples as follows. Triple bottom line performance, environmentally sensitive design, flexible work patterns, and energy saving.

×

[image: A flow chart depicts an operation as input-transformation-output process.]

Figure 1.6 All operations are input–transformation–output processes

Figure 1.6: Long Description

An arrow labelled transforming resources, people and facilities and another arrow labelled transformed resources, materials, information, and customers together lead to the transformation process. The transformation process leads further to value added for customers.

×

Inputs to the process – transformed resources

One set of inputs to any operation’s processes are the resources that are treated, transformed or converted in a process, usually a mixture of materials, information and customers.transformed resources. These are the resources that are treated, transformed or converted in the process. They are usually a mixture of the following:

	
▶Materials – operations that process materials could do so to transform their physical properties (shape or composition, for example). Most manufacturing operations are like this. Other operations process materials to change their location (parcel delivery companies, for example). Some, like retail operations, do so to change the possession of the materials. Finally, some operations store materials, such as warehouses.

	
▶Information – operations that process information could do so to transform their informational properties (that is, the purpose or form of the information); accountants do this. Some change the possession of the information: for example, market research and social media operations aggregate and sell information. Some store the information, such as archives and libraries. Finally, some operations, such as telecommunication companies, change the location of the information.

	
▶Customers – operations that process customers might change their physical properties in a similar way to materials processors: for example, hairdressers or cosmetic surgeons. Some, like hotels, store (or more politely, accommodate) customers. Airlines and mass rapid transport transform the location of their customers, while hospitals transform their physiological state. Some are concerned with transforming their psychological state: for example, most entertainment services such as music, theatre, television, radio and theme parks. But customers are not always simple ‘passive’ items to be processed. They can also play a more active part: for example, they create the atmosphere in a restaurant; they provide the stimulating environment in learning groups in education, and so on.

[image:]

Operations principle

Transformed resource inputs to a process are materials, information or customers.

Some operations have inputs of materials and information and customers, but usually one of these is dominant. For example, a bank devotes part of its energies to producing printed statements by processing inputs of material, but no one would claim that a bank is a printer. The bank also is concerned with processing inputs of customers at its branches and contact centres. However, most of the bank’s activities are concerned with processing inputs of information about its customers’ financial affairs. As customers, we may be unhappy with badly printed statements and we may be unhappy if we are not treated appropriately in the bank. But if the bank makes errors in our financial transactions, we suffer in a far more fundamental way. Table 1.2 gives examples of operations with their dominant transformed resources.

Inputs to the process – transforming resources

The other set of inputs to any operations process are the resources that act upon the transformed resources, usually classified as facilities (the buildings, equipment and plant of an operation) and staff (the people who operate, maintain and manage the operation).transforming resources. These are the resources that act upon the transformed resources. There are two types, which form the ‘building blocks’ of all operations:

	
▶facilities – the buildings, equipment, plant and process technology of the operation;

	
▶staff – the people who operate, maintain, plan and manage the operation. (Note we use the term ‘staff’ to describe all the people in the operation, at any level.)

The exact nature of both facilities and staff will differ between operations. To a five-star hotel, its facilities consist mainly of ‘low-tech’ buildings, furniture and fittings. To a nuclear-powered aircraft carrier, its facilities are ‘high-tech’ nuclear generators and sophisticated electronic equipment. Staff will also differ between operations. Most staff employed in a factory assembling domestic refrigerators may not need a very high level of technical skill. In contrast, most staff employed by an accounting company are, hopefully, highly skilled in their own particular ‘technical’ skill (accounting). Yet although skills vary, all staff can make a contribution. An assembly worker who consistently misassembles refrigerators will dissatisfy customers and increase costs just as surely as an accountant who cannot add up. The balance between facilities and staff also varies. A computer chip manufacturing company, such as Intel, will have significant investment in physical facilities. A single chip fabrication plant will cost billions of dollars, so operations managers will spend a lot of their time managing their facilities. Conversely, a management consultancy firm depends largely on the quality of its staff. Here operations management is largely concerned with the development and deployment of consultant skills and knowledge.

[image:]

Operations principle

All processes have transforming resources of facilities (equipment, technology, etc.) and people.

Table 1.2 Dominant transformed resource inputs of various operations

	Predominantly processing inputs of materials

	Predominantly processing inputs of information

	Predominantly processing inputs of customer

	
▶ All manufacturing operations

▶ Mining companies

▶ Retail operations

▶ Warehouses

▶ Postal services

▶ Container shipping lines

▶ Trucking companies

	
▶ Accountants

▶ Bank headquarters

▶ Market research company

▶ Financial analysts

▶ News service

▶ University research unit

▶ Telecoms company

	
▶ Hairdressers

▶ Hotels

▶ Hospitals

▶ Mass rapid transports

▶ Theatres

▶ Theme parks

▶ Dentists

[image: A flow diagram depicts the front and back office transformation.]

Figure 1.7 When the main transformed resource is the customers themselves, it is useful to distinguish between ‘front-office’ processes that act on customers directly and ‘back-office’ processes that provide indirect services

Figure 1.7: Long Description

The diagram shows three arrows as follows. The first arrow is labelled transforming resources, people and facilities. The second arrow is transformed resources, materials and information. The third arrow is labelled, transformed resources, customers. The first two arrows together lead to the back office processes, low customer visibility. The third arrow leads to the front office processes, high customer visibility. Next to the back and front office processes is a right arrow labelled, served customers.

×

Front- and back-office transformation

A distinction that is worth noting at this point, mainly because it has such an impact on how transforming resources are managed, is that between ‘front-’ and ‘back-office’ transformation. The ‘the high-visibility part of an operation.front-office’ (or ‘front-of-house’) parts of an operation are those processes that interact with (transform) customers. ‘the low-visibility part of an operation.Back-office’ (or ‘back-of-house’) operations are the processes that have little or no direct contact with customers, but perform the activities that support the front office in some way. The distinction is illustrated in Figure 1.7. But, as implied by the figure, the boundary between front and back offices is not clean. Different processes within an operation could have different degrees of exposure (what we refer to later as ‘visibility’) to customers.

	OPERATIONS IN PRACTICE

	Marina Bay Sands Hotel5

[image: A photo depicts Marina Bay Sands Hotel.]

×

There are very few better examples of how back and front offices work together than the hotel industry. As customers, we naturally judge a hotel primarily on its front-office, client-facing, staff and facilities, but without effective back-office operations, customers would soon find that their front-office experience would be very much affected. This is certainly true for the Marina Bay Sands hotel in Singapore. Located in the heart of Singapore’s Central Business District, Marina Bay Sands is an integrated, multi-award-winning, luxury resort owned by the Las Vegas Sands corporation, incorporating a hotel with over 2,500 rooms, a huge convention and exhibition centre, restaurants, a shopping mall, museum, two large theatres and the world’s largest atrium casino. The hotel’s three towers are crowned by the spectacular Sands SkyPark, which offers a 360-degree view of Singapore’s skyline. It is home to lush gardens, an infinity edge swimming pool and an observation deck.

But the meticulous service provided by the hotel’s highly trained front-of-house staff could not happen without the many back-of-house processes that customers do not always notice. Some of these processes are literally invisible to customers, for example those that keep the accounts, or those that maintain the hotel’s air-­conditioning systems, or the dim sum preparation (dim sum are steamed dumplings served in small, bite-sized portions – specialist chefs prepare 5,000 individual pieces every day). These processes are all important, and mass operations in their own right. Some back-of-house departments rely more on technology. The hotel’s laundry must clean and press 4,000 pool towels every day, as well as thousands of items of room linen. Which is a problem for an organisation whose sustainability policy commits it to minimising its use of water. It took an investment of over £10 million in water-saving technology to reduce the hotel’s usage by 70 per cent. Other back-of-house operations have a direct impact on how customers view the hotel. For example, the wardrobe department that keeps the hotel’s over 9,000 staff looking smart is reputed to be the most high-tech in the world. Its 18 automated conveyors each have slots for 620 individual items of uniform, all of which have individual identification chips so that they can be tracked. Staff enter their number into a keypad, and, behind the scenes, the conveyor system automatically delivers the uniform. Some processes straddle the front-of-house/back-of-house divide. The valet parking operation parks up to 200 cars each hour in its 2,500 parking spaces, and retrieves them in a target retrieval time of seven minutes. Housekeeping cleans, tidies and stocks all the bedrooms. The hotel’s 50 butlers serve the more exclusive suites and cater for a wide variety of demands (one guest asked them to arrange a wedding banquet at four hours’ notice). It is a role that demands dedication and attention to detail.

Outputs from the process

Operations create products and services. Products and services are often seen as different. Products are physical things whereas services are activities or processes. A car or a newspaper or a restaurant meal is a product, whereas a service is the activity of the customer using or consuming that product. Yet, although some services do not involve many physical products, and some manufacturers do not give much service, most operations produce some mixture of products and services, even if one predominates. For example, services like consultancies produce reports, hairdressers sell hair gel and food manufacturers give advice on how to prepare their products.

Products or services, or does it matter?

The difference between a ‘product’ and a ‘service’ is not always obvious and has provoked a lot of (not always useful) academic debate. At an obvious, but simple, level, a product is a physical and tangible thing (you can touch a car, or television or phone). By contrast, a service is an activity that usually involves interaction with a customer (as with a doctor) or something representing the customer (as with a package delivery service). The resources that carry out these services may be tangible, but not the service they provide. For many years the accepted distinction between products and services was not confined to intangibility, but included other characteristics abbreviated to ‘acronym for the characteristics of intangibility, heterogeneity, inseparability and perishability.IHIP’, standing for:

	
▶Intangibility, in that they are not physical items.

	
▶Heterogeneity, in that they are difficult to standardise because each time a service is delivered, it will be different because the needs and behaviour of customers will, to some extent, vary.

	
▶Inseparability, in that their production and consumption are simultaneous. The service provider (who ‘produces’ the service) is often physically present when its consumption by a customer takes place.

	
▶Perishability, in that they cannot be stored because they have a very short ‘shelf life’. They may even perish in the very instant of their creation, like a theatre performance.

However, there are several problems with using these characteristics to define a ‘service’ – hence the academic debate. It is certainly not difficult to find examples of services that do not conform to them. Also, technology has had a significant effect; both on the extent to which the IHIP characteristics apply and how the limits that they place on service operations can be overcome. In particular, the development of information and communication technology has opened up many new types of service offerings. Yet, although they cannot totally define what is a ‘service’ and what is a ‘product’, each of the IHIP characteristics does have some validity.

Most operations produce outputs somewhere on a spectrum of the IHIP characteristics

Some operations produce just products. For example, mineral extraction operations (miners) are concerned almost exclusively with the product that comes from their mines. It is tangible, almost totally standardised, produced away from its consumption, and storable. Others produce just services. For example, a psychotherapy clinic provides personalised and close-contact therapeutic treatment for its customers with few, if any, tangible elements. However, most operations produce outputs that are somewhere in-between the two extremes, or a blend of the two. Figure 1.8 shows a number of the operations described in this chapter positioned in a spectrum using the IHIP characteristics, from almost ‘pure’ goods producers to almost ‘pure’ service producers. Both LEGO and Fjällräven are classic manufacturers on the left of the spectrum, making standard products. At the other extreme, LEGOLAND and the Marina Bay Sands hotel are (to slightly different degrees) producing intangible services. MSF and Philips lighting are somewhere in between.

[image:]

Operations principle

Most operations produce a blend of tangible products and intangible services.

Using IHIP characteristics to distinguish between different types of output is of more than theoretical interest; they have real operational consequences. For example:

	
▶Intangibility means it is difficult to define the ‘boundary’ of the less tangible elements of service. It therefore becomes particularly important to manage customers’ expectations as to what the service comprises.

	
▶Heterogeneity means that every service is different and difficult to standardise. Customers could ask for elements of service that are difficult to predict and may be outside the operation’s capabilities. Cost efficiencies become difficult and staff must be trained to cope with a wide variety of requests.

	
▶Inseparability means that production and consumption are simultaneous. So, to meet all demand, operations must have sufficient the maximum level of value-added activity that an operation, or process, or facility is capable of over a period of time.capacity in place to meet demand as it occurs. However, customer guidance can reduce the need for contact (e.g. the use of FAQs on a website).

[image: A diagram displays the continuum of pure products and pure services.]

Figure 1.8 Relatively few operations produce either purely products or purely services. The output from most types of operations blend the characteristics of ‘pure’ goods and ‘pure’ services

Figure 1.8: Long Description

The continuum is labelled, pure products on the left end and pure services on the right end.
• Intangibility. Pure products, some significant tangible elements. Pure services, no tangible elements.
• Heterogeneity. Pure products, largely standardised. Pure services, not at all standardised.
• Inseparability. Pure products, production and consumption can be separated. Pure services, production and consumption totally simultaneous.
• Perishability. Pure products, storage possible. Pure services, no storage possible.
The outputs of four operations are plotted across the continuum. From left to right, they are L E G O and Fjällräven, Philips Lighting, M S F, LEGOLAND and Marina Bay Sands hotel. Each plot zig zags back and forth, showing that some characteristics of the operation trend toward either pure products or services, while others trend in the opposite direction.

×

	
▶Perishability means that an operation’s output is difficult to store and ceases to have value after a relatively short time, so matching capacity with demand (or vice versa) is important to avoid either underutilised resources or lost revenue.

Services and products are merging (and changing)

Increasingly the distinction between services and products is seen as not particularly useful. Some authorities see the essential purpose of all businesses, and therefore all operations, as being to ‘serve customers’. Therefore, they argue, all operations are service providers who may (or may not) produce physical products as a means of serving their customers. This idea, that all operations should be seen as offering ‘value propositions’ through service, is called ‘service-dominant logic’.6 Among other things, it holds that service is the fundamental basis of exchange, that physical goods are simply the distribution mechanisms for the provision of service, and that the customer is always the co-creator of value. Our approach in this text is close to this in that we treat operations and process management as being important for all organisations. Whether they see themselves as manufacturers or service providers is very much a secondary issue.

Customers are part of the process – co-creation and co-production

If all operations can be seen as producing services, and services act on customers or their surrogates, then the role of customers in an operation’s output should be considered. This is not a new idea, nor is it unusual for customers to play a central part in how they derive value from an operation’s outputs (they take themselves around a supermarket, for example). Patients visiting the doctor with an ailment are required to describe their symptoms and discuss alternative treatments – the better they can do this, the better the value they derive. This idea of customer involvement is important because the distinction between the roles of ‘producer’ and ‘consumer’ are being blurred. The concept is usually known either as where the customer or customers play an ­important part in the character of the product or service offering.co-creation or co-production – there is some disagreement in what the two terms mean. Often co-creation implies customer involvement in the design of a product or service, and co-production is just the production of a pre-designed offering. The important point is that there is often a degree of customer involvement, engagement, participation or collaboration within an operation. The idea has important implications for all operations. Not only does it emphasise the importance of customers in shaping how an operation’s outputs can create value, it establishes the importance of a full two-way interaction between an operation and its customers.

Servitisation

A term that is often used to indicate how operations, which once considered themselves exclusively producers of products, are becoming more service-conscious is ‘involves (often manufacturing) firms developing the capabilities they need to provide services and solutions that supplement their traditional product offerings.servitisation’ (or servitization). Servitisation involves (often manufacturing) firms developing the capabilities they need to provide services and solutions that supplement their traditional product offerings. The best-known example of how servitisation works was when Rolls-Royce, the aero engine manufacturer, rather than selling individual engines, offered the option of customers being able to buy ‘power-by-the-hour’. What this meant was that many of its customers in effect bought the power the aero engine delivers, with Rolls-Royce providing both the physical engines and all of the support (including maintenance, training, updates and so on) to ensure that they could continue to deliver power. This may sound like a small change, but the effects were important. First, Rolls-Royce became a provider of service (the power to make the aircraft fly) as opposed to a manufacturer of technically complex products. Second, it means that what customers really want (the reliable provision of power) and the objectives of the company are more closely aligned. Third, it provides an opportunity for companies to earn additional revenue from new services.

[image:]

Operations principle

Servitisation involves firms developing the capabilities to provide services and solutions that supplement their traditional product offerings.

	
OPERATIONS IN PRACTICE

	Servitisation and circular design at Philips lighting7

[image: A photo of a glowing bulb displays the ideas of effective networking.]

×

Operations managers are increasingly having to re-evaluate how they think about their products and services and how they produce them. Take, for example, Philips Lighting,8 which responded to developments in its markets by combining and adopting two important changes to operations practice – servitisation and the an alternative to the traditional linear economy (or make-use-dispose as it is termed). The idea is to keep products in use for as long as possible, extract the maximum value from them while in use, and then recover and regenerate products and materials at the end of their service life.circular economy.

The company’s servitisation offering is called ‘lighting-as-a-service’ (LaaS), where it takes care of its customers’ lighting needs from the initial design and installation of the lighting, to the operation and maintenance. By doing this, customers can save money because they pay only for the light they use, while at the same time avoiding the disturbance of having to replace and dispose of burnt-out bulbs or having to navigate system upgrades. The company originally became interested in LaaS when the architect Thomas Rau worked with Philips Lighting to supply a novel ‘pay-per-lux’ intelligent lighting system that was customised to fit the requirements of the Amsterdam office space of RAUArchitects, while also reducing price. When considering his lighting needs, Rau wanted to avoid buying an expensive over-engineered lighting system, only to eventually have to dispose of and replace it. Instead, he would rather purchase just the right amount of light ‘as a service’ that would suit the building. RAU and Philips developed a system that created a minimalist light plan making as much use as possible of the building’s natural sunlight. It combined a sensor and controller system that helped keep energy use to an absolute minimum, by darkening or brightening the artificial lighting in response to motion within a space or the presence of daylight. From the customer’s point of view, they not only save money by paying only for the light they use but also find it easier to optimise their use of energy, while avoiding the effort of managing the system. From the supplier’s point of view, the agreement allowed Philips to retain control over how the lighting system worked, what products were supplied, how the system was maintained, how it was reconditioned and eventually how its products were recycled. The company struck a similar deal for the terminal buildings at Amsterdam Airport Schiphol. The airport pays only for the light it uses, while Philips remains the owner of all fixtures and installations, responsible for the performance and durability of the system and eventually its reuse and recycling at the end of its useful life. The collaboration between the supplier and user of the service resulted in reduced maintenance costs (because components could be individually replaced instead of the entire fixture being recycled) contributing to Schiphol’s ambitious sustainability targets.

Customers

Any discussion about the nature of outputs from operations must involve consideration of the customers for whom they are intended. Remember that although customers may also be an input to many operations (see earlier), they are also the reason for their existence. Nor should ‘customers’ be seen as a homogeneous group. Marketing professionals spend much of their effort in trying to understand how customers can be usefully grouped together, the better to understand their various needs. This is called ‘market segmentation’, and is beyond the scope of this text. However, the implications of it are very important for operations managers. In essence, it means that different customer groups may want different things from an operation. We discuss this issue further in Chapters 3.

B2B and B2C

One distinction between different types of customers is worth describing at this point, because we shall be using the terminology at other points in the text. That is between business-to-business (abbreviation of business-to-business operation, meaning those that provide their products or services to other businesses.B2B) and business-to-consumer (abbreviation of business-to-consumer operation, meaning those that provide their products or services direct to the consumers who (generally) are the ultimate users of the outputs from the operation.B2C) operations. B2B operations are those that provide their products or services to other businesses. B2C operations provide their products or services direct to the consumers who (generally) are the ultimate users of the outputs from the operation. Serving individual customers and serving other businesses are very different. This means that the operations serving these two types of customers will be faced with different kinds of concerns, and probably be organised in different ways. Yet an understanding of customers is always important (whether business customers, or consumers). Without them, there would be no operation. It is critical that operations managers are aware of customers’ needs, both current and potential.

[image: A diagram depicts the simple S I P O C analysis for a recruitment process.]

Figure 1.9 A simple SIPOC analysis for a recruitment process performed by the human resources function of a company

Figure 1.9: Long Description

The diagram is as follows. The suppliers provides input to process. The process gives output to customers. The types of suppliers are as follow. Functional head, project manager, and recruitment agency. The types of inputs are as follows. Recruitment request, long term resourcing plan, and labour market reports. The processes in the sequence are as follows. Agree essential and desirable characteristics. Authorise budget and timescale. Formally contract recruitment agency. Agree shortlist of candidates. Make offer and negotiate conditions. Confirm start date and arrange induction. The types of outputs are as follows. Qualified and experienced new staff member, completed staff records, and payment authorisation. The types of customers are as follows. Functional head, project manager, and new recruit.

×

[image:]

Operations principle

An understanding of customer needs is always important, whether customers are individuals or businesses.

SIPOC analysis

Although the idea of the ‘input–transformation–output’ model is essentially simple, it can be the basis of a useful first step in understanding and improving processes. This is sometimes called a method of formalising a process at a relatively general rather than a detailed level, it stands for suppliers, inputs, process, outputs and customers.SIPOC analysis. SIPOC stands for suppliers, inputs, process, outputs and customers. It is a method of formalising a process at a relatively general rather than a detailed level. Figure 1.9 shows an example that describes a recruitment process performed by the human resources function of a company. The advantage of such an analysis is that it helps all those involved in the process to understand (and, more important, agree) what it involves and where it fits within the business. More than this, it can prompt important questions that can sometimes be overlooked. For example, exactly what information should suppliers to the process provide? In what form should the information be given? What are the important steps in the process and who is responsible for them? And so on.

1.4What is the process hierarchy?

So far, we have discussed operations management and the input–transformation–output model, at the level of ‘the operation’. For example, we have described the toy manufacture, the theme park, the disaster relief operation and the hotel. But look inside any of these operations. One will see that all operations consist of a collection of an arrangement of resources that produces some mixture of products and services.processes (although these processes may be called ‘units’ or ‘departments’) interconnecting with each other to form an internal network. Each process acts as a smaller version of the whole operation of which it forms a part. Within any operation, the mechanisms that actually transform inputs into outputs are these processes. A ‘process’ is an arrangement of resources and activities that transform inputs into outputs that satisfy (internal or external) customer needs. They are the ‘building blocks’ of all operations, and they form an ‘internal network’ within an operation. Each process is, at the same time, an processes or individuals within an operation that supply products or services to other processes or individuals within the operation.internal supplier and an processes or individuals within an operation that are the customers for other internal processes’ or individuals’ outputs.internal customer for other processes. This ‘internal customer’ concept provides a model to analyse the internal activities of an operation. It is also a useful reminder that, by treating internal customers with the same degree of care as external customers, the effectiveness of the whole operation can be improved. Table 1.3 illustrates how a wide range of operations can be described in this way.

Within each of these processes is another network of individual units of resource such as individual people and individual items of process technology (machines, computers, storage facilities, etc.). Again, transformed resources flow between each unit of transforming resource. Any business, or operation, is made up of a network of processes and any process is made up of a network of resources. But also, any business or operation can itself be viewed as part of a greater network of businesses or operations. It will have operations that supply it with the services and products it needs, and unless it deals directly with the end consumer, it will supply customers who themselves may go on to supply their own customers. Moreover, any operation could have several suppliers and several customers, and may be in competition with other operations creating similar services or products to itself. This network of operations is called the ‘the network of supplier and customer operations that have relationships with an operation.supply network’. In this way, the input–transformation–output model can be used at a number of different ‘levels of analysis’. Here we have used the idea to analyse businesses at three levels: the process, the operation and the supply network. But one could define many different ‘levels of analysis’, moving upwards from small to larger processes, right up to the huge supply network that describes a whole industry.

[image:]

Operations principle

A process perspective can be used at three levels: the level of the operation itself, the level of the supply network, and the level of individual processes.

This idea is called the ‘the idea that all operations processes are made up of smaller operations processes.hierarchy of operations’ or the ‘the idea that a network of resources form processes, networks of processes form operations, and networks of operations form supply networks.process hierarchy’, and is illustrated for a business that makes television programmes and videos in Figure 1.10. It has inputs of production, technical and administrative staff, cameras, lighting, sound and recording equipment, and so on. It transforms these into finished programmes, promotional videos, etc. At a more macro level, the business itself is part of a whole supply network, acquiring services from creative agencies, casting agencies and studios, liaising with promotion agencies, and serving its broadcasting company customers. At a more micro level within this overall operation there are many individual processes, manufacturing the sets, marketing its services, maintaining and repairing technical equipment, producing the videos and so on. Each of these individual processes can be represented as a network of yet smaller processes, or even individual units of resource. For example, the set manufacturing process could comprise four smaller processes – designing the sets, constructing them, acquiring the props and finishing the sets.

Table 1.3 Some operations described in terms of their processes

	Operation

	Some of the operation’s processes

	Airline

	Passenger check-in assistance, baggage drop, security/seat check, board passengers, fly passengers and freight around the world, flight scheduling, in-flight passenger care, transfer assistance, baggage reclaim, etc.

	Department store

	Source merchandise, manage inventory, display products, give sales advice, sales, aftercare, complaint handling, delivery service, etc.

	Police service

	Crime prevention, crime detection, information gathering/collating, victim support, formally charging/detaining suspects, managing custody suites, liaising with court/justice system, etc.

	Ice cream manufacturer

	Source raw materials, input quality checks, prepare ingredients, assemble products, pack products, fast freeze products, quality checks, finished goods inventory, etc.

[image: A diagram describes operations and process analysis at three levels within a programme and video supply network, the operation, and the process]

Figure 1.10 Three levels of operations management analysis, the supply network, the operation and the process

Figure 1.10: Long Description

The diagram depicts operations and process analysis within a programme and video business through the supply network, the operation, and the process as follows. A large box labelled the supply network flow has three boxes inside labelled studios, casting agency, and creative agency. These boxes leads to programme or video maker and studios box leads to promotion agency. The boxes for programme or video maker and studios lead to broadcasting company. The box for programme or video maker is enlarged further to show the programme and video operation. The operation flow between processes is as follows. Marketing and sales leads to engineering, finance and accounting, and set and props manufacture. These three components together leads to production unit which further leads to post production. The box for set and props manufacture is enlarged to show the set and props manufacturing process. The processes flow between resources (people and facilities) is as follows. Set design leads to set construction and props acquisition, which together lead to set finishing.

×

Critical commentary

The idea of the internal network of processes is seen by some as being over-simplistic. In reality, the relationship between groups and individuals is significantly more complex than that between commercial entities. One cannot treat internal customers and suppliers exactly as one does external customers and suppliers. External customers and suppliers usually operate in a free market. If an organisation believes that in the long run it can get a better deal by purchasing services and products from another supplier, it will do so. But internal customers and suppliers are not in a ‘free market’. They cannot usually look outside either to purchase input resources or to sell their output services and products (although some organisations are moving this way). Rather than take the ‘economic’ perspective of external commercial relationships, models from organisational behaviour, it is argued, are more appropriate.

Operations management is relevant to all parts of the business

The example in Figure 1.10 demonstrates that it is not just the operations function that manages processes; all functions have processes. For example, the marketing function has processes that create demand forecasts, create advertising campaigns, create marketing plans, etc. All functions of the organisation have processes that need managing. Each function has its ‘technical’ knowledge, such as marketing expertise, finance expertise and so on. Yet each will also have a ‘process management’ role in producing its services. So, because all managers have some responsibility for managing processes, they are, to some extent, operations managers. They all should want to give good service to their (often internal) customers, and they all will want to do this efficiently. So, operations management is relevant for all functions, and all managers should have something to learn from the principles, concepts, approaches and techniques of operations management. It also means that we must distinguish between two meanings of ‘operations’:

[image:]

Operations principle

All parts of the business manage processes, so all parts of the business have an operations role and need to understand operations management principles.

	
▶‘Operations’ as a function, meaning the part of the organisation that creates and delivers services and products for the organisation’s external customers;

	
▶‘Operations’ as an activity, meaning the management of the processes within any of the organisation’s functions.

Table 1.4 illustrates just some of the processes that are contained within some of the more common non-operations functions, the outputs from these processes and their ‘customers’.

1.5How do operations (and processes) differ?

Although all operations processes are similar in that they all transform inputs, they do differ in a number of ways, four of which, known as the acronym for the characteristics of volume, variety, variation and visibility.four Vs, are particularly important:

	
▶The volume of their output.

	
▶The variety of their output.

	
▶The variation in the demand for their output.

	
▶The degree of visibility that the creation of their output has for customers.

Table 1.4 Some examples of processes in non-operations functions

	Organisational function

	Some of its processes

	Outputs from its processes

	Customer(s) for its outputs

	Marketing and sales

	
▶ Planning process

▶ Forecasting process

▶ Order-taking process

	
▶ Marketing plans

▶ Sales forecasts

▶ Confirmed orders

	
▶ Senior management

▶ Sales staff, planners, operations

▶ Operations, finance

	Finance and accounting

	
▶ Budgeting processes

▶ Capital approval processes

▶ Invoicing processes

	
▶ Budgets

▶ Capital request evaluations

▶ Invoices

	
▶ Everyone

▶ Senior management, requesters

▶ External customers

	Human resources management

	
▶ Payroll processes

▶ Recruitment processes

▶ Training processes

	
▶ Salary statements

▶ New hires

▶ Trained employees

	
▶ Employees

▶ All other processes

	Information technology

	
▶ Systems review process

▶ Help desk process

▶ System implementation project processes

	
▶ System evaluation

▶ Systems advice

▶ Implemented working systems and aftercare

	▶ All other processes in the business

The volume dimension

Take a familiar example of high-volume hamburger production. McDonald’s serves millions of burgers around the world every day. the level or rate of output from a process, a key characteristic that determines process behaviour.Volume has important implications for the way McDonald’s operations are organised. The first thing you notice is the the extent to which an activity does not vary.repeatability of the tasks people are doing and the the extent to which standard procedures are made explicit.systemisation of the work, where standard procedures are set down specifying how each part of the job should be carried out. Also, because tasks are systematised and repeated, it is worthwhile developing specialised fryers and ovens. All this gives low unit costs. Now consider a small local cafeteria serving a few ‘short order’ dishes. The range of items on the menu may be similar to the larger operation, but the volume will be far lower, so the repetition will also be far lower, as will the number of staff (possibly only one person), so individual staff probably perform a wider range of tasks. This may be more rewarding for the staff, but less open to systemisation. Also, it is less feasible to invest in specialised equipment. So the cost per burger served is likely to be higher (even if the price is comparable).

The variety dimension

A taxi company offers a relatively high-the range of different products and services produced by a process, a key characteristic that determines process behaviour.variety service. It is prepared to pick you up from almost anywhere and drop you off almost anywhere. To do this it must be flexible. Drivers must have a good knowledge of the area, and communication between the base and the taxis must be effective. However, the cost per kilometre travelled will be higher for a taxi than for a less customised form of transport such as a bus service. Although both provide the same basic service (transportation), the taxi service has a higher variety of routes and times to offer its customers, while the bus service has a few well-defined routes, with a set schedule. Little, if any, flexibility is required from the bus operation. All is standardised and regular, which results in relatively low costs compared with using a taxi for the same journey.

The variation dimension

Consider the demand pattern for a summer holiday resort hotel. Not surprisingly, more customers want to stay in summer vacation times than in the middle of winter. At the height of ‘the season’ the hotel could be full to capacity, but off-season demand could be a small fraction of its capacity. Such a marked the degree to which the rate or level of output varies from a process over time, a key characteristic in determining process behaviour.variation in demand means that the operation must change its capacity in some way: for example, by hiring extra staff for the summer. But, a hotel with high variation in demand will probably have high recruitment costs, overtime costs and underutilisation of its rooms, all of which increase the hotel’s costs. By contrast, a hotel with level demand can plan its activities well in advance. Staff can be scheduled, food can be bought and rooms can be cleaned in a routine and predictable manner. This results in a high utilisation of resources and lower unit costs.

The visibility dimension

‘the amount of value-added activity that takes place in the presence (in reality or virtually) of the customer, also called ‘customer contact’.Visibility’ is slightly more difficult to envisage. It means how much of the operation’s activities its customers experience, or how much the operation is exposed to its customers. Generally, ­customer-processing operations are more exposed to their customers than material- or information-processing operations. But even customer-processing operations have some choice as to how visible they wish to be. For example, a retailer could operate as a high-visibility ‘bricks and mortar’ shop or a lower-visibility web-based operation. A high-visibility ‘bricks and mortar’ operation will conform to most of the IHIP characteristics described previously. Customers will directly experience most of its ‘value-adding’ activities. They are likely to demand a relatively short waiting time. Their perceptions, rather than objective criteria, will also be important in how they judge the service. Customers could also request services or products that clearly would not be sold in such a shop, resulting in ‘high the variety that occurs because the process is not designed to prevent it.received variety’. All of which make it difficult for high-visibility operations to keep costs down. Conversely, a web-based retailer, while not a pure low-contact operation, has far lower visibility. Behind its website, it can be more ‘factory-like’. The time lag between the order being placed and the items ordered by the customer being retrieved and dispatched does not have to be minutes, as in the shop, but can be hours or even days. Also, there can be relatively high staff utilisation. The web-based organisation can also centralise its operation on one (physical) site, whereas the ‘bricks and mortar’ shop needs many shops close to centres of demand. Therefore, the low-visibility web-based operation will have lower costs than the shop.

[image:]

Operations principle

The way in which processes need to be managed is influenced by volume, variety, variation and visibility.

	OPERATIONS IN PRACTICE

	Two very different hospitality operations

Ski Verbier Exclusive9

[image: A photo displays a hut old farmhouse in a snow covered mountain.]

×

It is the name of the company that gives it away; Ski Verbier Exclusive Ltd is a provider of ‘upmarket’ ski holidays in the Swiss winter sports resort of Verbier. With 23 years’ experience of organising holidays, it looks after luxury properties in the resort that are rented from their owners for letting to Ski Verbier Exclusive’s clients. The properties vary in size and the configuration of their rooms, but the flexibility to reconfigure the rooms to cater for the varying requirements of client groups is important. ‘We are very careful to cultivate as good a relationship with the owners, as we are with our clients that use our holiday service’, says Tom Avery, joint founder and director of the company. ‘We have built the business on developing these personal relationships, which is why our clients come back to us year after year [40 per cent to 50 per cent of clients are returners]. We pride ourselves on the personal service that we give to every one of our clients; from the moment they begin planning their ski holiday, to the journey home. What counts is experience, expertise, obsessive eye for detail and the understated luxury of our chalets combined with our ability to customise client experience’. And client requests can be anything from organising a special mountain picnic complete with igloos, to providing an ice sculpture of Kermit the Frog for a kids’ party. The company’s specialist staff have all lived and worked in Verbier and take care of all details of the trip well in advance, from organising airport transfers to booking a private ski instructor, from arranging private jet or helicopter flights to Verbier’s local airport, to making lunch reservations in the best mountain restaurants. ‘We cater for a small, but discerning market’, says Tom. ‘Other companies may be bigger, but with us it’s our personal service that clients remember’. However, snow does not last all the year round. The company’s busiest period is mid-December to mid-April, when all the properties are full. The rest of the year is quieter, but the company does offer summer vacations in some of its properties. These can be either self-catering, or with the full concierge service that clients get in the ski season. ‘We adapt to clients’ requirements’, says Tom. ‘That is why the quality of our staff is so important. They have to be good at working with clients, be able to judge the type of relationship that is appropriate, and be committed to providing what makes a great holiday. That’s why we put so much effort into recruiting, training and retaining our staff’.

hotelF110

[image: A photo displays hotel F1 building.]

×

Hotels are high-contact operations – they are staff-intensive and have to cope with a range of customers, each with a variety of needs and expectations. So, how can a highly successful chain of affordable hotels avoid the crippling costs of high customer contact? hotelF1, a subsidiary of the French Accor group, manages to offer outstanding value by adopting two principles not always associated with hotel operations – standardisation and an innovative use of technology. hotelF1 hotels are usually located close to the roads, junctions and cities that make them visible and accessible to prospective customers. The hotels themselves are built from state-of-the-art volumetric prefabrications. The prefabricated units are arranged in various configurations to suit the characteristics of each individual site. Rooms are 9 square metres in area, and are designed to be attractive, functional, comfortable and soundproof. Most important, they are designed to be easy to clean and maintain. All have the same fittings, including a double bed, an additional bunk-type bed, a wash basin, a storage area, a working table with seat, a wardrobe and a television set. The reception of a hotelF1 hotel is staffed only from 6.30 am to 10.00 am and from 5.00 pm to 10.00 pm. Outside these times an automatic machine sells rooms to credit card users, provides access to the hotel, dispenses a security code for the room and even prints a receipt. Technology is also evident in the washrooms. Showers and toilets are automatically cleaned after each use by using nozzles and heating elements to spray the room with a disinfectant solution and dry it before it is used again. To keep things even simpler, hotelF1 hotels do not include a conventional restaurant, as they are usually located near existing ones. However, a continental breakfast is available, usually between 6.30 am and 10.00 am, and of course on a ‘self-service’ basis!

The implications of the four Vs of operations processes

All four Vs have implications. Put simply, high volume, low variety, low variation and low customer contact all help to keep processing costs down. Conversely, low volume, high variety, high variation and high customer contact generally carry some kind of cost penalty. This is why the volume dimension is drawn with its ‘low’ end on the left, unlike the other dimensions, to keep all the ‘low cost’ implications on the right. The position of an operation on the four dimensions is determined by the demands of the market it is serving, although most operations have some discretion in moving themselves on the dimensions. Figure 1.11 summarises the implications of such positioning.

[image: A diagram displays the implications of operations in low and high volume, variety, variation in demand, and visibility.]

Figure 1.11 A typology of operations and processes

Figure 1.11: Long Description

The diagram indicates the following. Low volume has implications as low repetition, each staff member performs more of each task, less systemisation, and high unit costs. High volume implications are high repeatability, specialisation, capital intensive, and low unit costs. High variety has implications as flexible, complex, match customer needs, and high unit costs. Low variety has implications as well defined, routine, standardised, regular, and low unit costs. High variation in demand implications are changing capacity, anticipation, flexibility, in touch with demand, and high unit costs. Low variation implications are stable, routine, predictable, high utilisation, and low unit costs. High visibility implications are short waiting tolerance, satisfaction governed by customer perception, customer contact skills needed, received variety is high, and high unit costs. Low visibility implications are time lag between production and consumption, standardisation, low contact skills, high staff utilisation, centralisation, and low unit costs.

×

[image:]

Operations principle

Operations and processes can (other things being equal) reduce their costs by increasing volume, reducing variety, reducing variation and reducing visibility.

Worked example

Two very different hospitality operations positioned on the four Vs scales

Figure 1.12 illustrates the different positions on the dimensions of the Ski Verbier Exclusive operation and the hotelF1 hotel chain (see the ‘Operations in practice’ example on ‘Two very different hospitality operations’). Although both provide the same basic service in that they accommodate people, they are very different. Ski Verbier Exclusive provides luxurious and bespoke vacations for a relatively small segment of the ski holiday market. Its variety of services is almost infinite in the sense that customers can make individual requests in terms of food and entertainment. Variation is high with four months of 100 per cent occupancy, followed by a far quieter period. Customer contact, and therefore visibility, is also very high. All of this is very different from the hotelF1 branded hotels, whose customers usually stay one night, where the variety of services is strictly limited, and business and holiday customers use the hotel at different times, which limits variation. Most notably, though, customer contact is kept to a minimum. Ski Verbier Exclusive has very high levels of service, which means it has relatively high costs. Its prices therefore are not cheap. Certainly not as cheap as hotelF1, which has arranged its operation in such a way as to provide a highly standardised service at minimal cost.

[image: A diagram depicts the four V's profile for the Ski Verbier Exclusive and the hotel F1 hotel brand.]

Figure 1.12 This chapter examines operations management

Figure 1.12: Long Description

The diagram is as follows. There are four double sided arrows running vertically labelled volume, variety, variation, and visibility. At the top of the arrows on the left is a label for Ski Verbier Exclusive, on the right there is a label for the Hotel F1. For the Ski Verbier Exclusive the arrows point to the following on the left, Volume is low, variety is high, variation is high, and visibility is high. There is a blue line that starts at the volume arrow mid way and directs slightly to the left on the variety arrow. This blue line then directs further to the right on the variation arrow, but then moves back to the left on the visibility arrow. For the Hotel F1 brand on the right the arrows point to the following: Volume is high, variety is low, variation is low, and visibility is low. There is a red line that starts on the volume arrow approximately to the left of the mid section and runs to the far right on the arrow labelled variety. This red line then directs back to the mid section of the variation arrow, but then directs to the far right of the visibility arrow.

×

1.6What do operations managers do?

The exact details of what operations managers do will, to some extent, depend on the way an organisation defines the boundaries of the function. Yet there are some general classes of activities that apply to all types of operations no matter how the operations function is defined. We classify operations management activities under the four headings: direct, design, deliver and develop.

	
▶Directing the overall strategy of the operation. A general understanding of operations and processes and their strategic purpose and performance, together with an appreciation of how strategic purpose is translated into reality, is a prerequisite to the detailed design of operations and process. This is treated in Chapters 1 to 5.

	
▶Designing the operation’s services, products and processes. Design is the activity of determining the physical form, shape and composition of operations and processes together with the services and products that they create. This is treated in Chapters 6 to 9.

	
▶Planning and control process delivery. After being designed, the delivery of services and products from suppliers and through the total operation to customers must be planned and controlled. This is treated in Chapters 10 to 14.

	
▶Developing process performance. Increasingly it is recognised that in operations, or any process, managers cannot simply deliver services and products routinely in the same way that they always have done. They have a responsibility to develop the capabilities of their processes to improve process performance. This is treated in Chapters 15 to 19.

	OPERATIONS IN PRACTICE

	
Fjällräven products are voted the most sustainable in their field11

[image: A photo depicts a person with a backpack.]

×

Developing a reputation for the ability of a business to create acceptable profit for its owners as well as minimising the damage to the environment and enhancing the existence of the people with whom it has contact.sustainability does not happen overnight. When Fjällräven’s outdoor clothing and equipment products were voted the most sustainable in their field by Europe’s largest brand study on sustainability, Sweden’s Sustainable Brand Index, it was the result of many years dedication to sustainable-based decisions in design, testing, material choices, supply chain and production, right through to ‘repairability’ and what happens at the end of a product’s life. Founded in 1960 by Åke Nordin in Örnsköldsvik, Sweden, the company was always committed to quality, functional and durable design, and in particular, acting responsibly towards people, animals and nature. So, Fjällräven prioritise the use of recycled, organic and renewable materials by applying the Higg Index criteria, an approach developed by the Sustainable Apparel Coalition that enables operations in the apparel industries to measure their sustainability performance. For example, the company produced a special edition of one of its most popular products, the Kånken backpack, which is made from 11 recycled plastic bottles. It is also dyed using the ‘SpinDye’ process, which uses much less water than traditional dying processes. Avoiding waste is important to Fjällräven. The type and amount of a material used is a key concern during the design process. The company’s policy on material selection is ‘Why use a raw material when a recycled one is available and offers the same quality?’ It checks whether the amount of a material can be reduced by adapting the cut and fit of a garment or product to reduce waste. Moreover, looking to the future when garment recycling is more prevalent, the company tries to use just one or two materials in each product to make future recycling easier.

However, the company does recognise that achieving its sustainability goals is not always easy, and that compromises are sometimes necessary. ‘We sometimes have to say “no” when we want to say “yes”’, they say. All materials are evaluated for their efficiency, functional qualities, chemical composition and the amount needed. Its ‘Preferred Materials And Fibres List’ grades materials in terms of their impact on the environment, and is constantly updated to take account of new research and new materials. However, it doesn’t matter how sustainable a material is if it does not do its job of keeping users warm and dry. Any material’s functionality and efficiency has to be balanced with its environmental impact. Underlying the company’s sustainability efforts is a long-term view of innovation and improvement. ‘We have made, and will continue to make, mistakes’ they say. ‘But we try to learn from them [and] we aim to innovate and adapt. We’re not ones to settle. We never sit back and relax thinking what we’re doing now is good enough. At Fjällräven, the term “room for improvement” is ingrained in all of us’.

Operations management impacts social–environmental sustainability

Earlier, we identified the increasing importance of social–environmental sustainability on operations management practice. It is worth re-emphasising that many of the activities of operations managers have a huge impact on the natural environment, society broadly, and specific stakeholder groups such as the operation’s staff, suppliers, investors and regulators (where relevant). the incorporation of the operation’s impact on its stakeholders into operations management decisions.Social responsibility is important to operations managers because of the profound impact operations practice can have on the environment and society at large, and conversely how operations practice is shaped by social–environmental considerations. Environmental sustainability means meeting the needs of the present without compromising the ability of future generations to meet their own needs. Put more directly, it means the extent to which business activity negatively impacts on the natural environment. It is clearly an important issue, not only because of the obvious impact on the immediate environment of hazardous waste, air, and even noise, pollution, but also because of the less obvious, but potentially far more damaging issues around global warming.

[image:]

Operations principle

Operations management activities will have a significant effect on the social, ethical and environmental performance of any type of enterprise.

Responsible operations

In every chapter, under the heading of ‘Responsible operations’, we summarise how the particular topic covered in the chapter touches upon important social, ethical and environmental issues.

There is a two-way relationship between operations management and how business takes account of its economic, social and environmental impacts.corporate social responsibility (CSR, a term we will explain in the next chapter). Operations management practice can significantly affect such issues, and sensitivity to these issues has increasingly shaped what is regarded as good operations practice. One can think about this two-way relationship at different levels. Think about the pollution-causing disasters that make the headlines periodically. They seem to be the result of a whole variety of causes – oil tankers run aground, nuclear waste is misclassified, chemicals leak into a river, or polluting gas clouds drifting over industrial towns. But in fact they all have something in common. They were all the result of an operations-based failure. Somehow operations procedures were inadequate. Less dramatic in the short term, but perhaps more important in the long term, is the environmental impact of products that cannot be recycled and processes that consume large amounts of energy.

OEBPS/nav.xhtml

Contents

		Cover Page

		Title

		copyright

		Contents

		Guide to ‘Operations in practice’ examples and case studies

		Preface

		To the instructor. . .

		To the student. . .

		Ten steps to getting a better grade in operations management

		About the authors

		Authors’ acknowledgements

		PART ONE: DIRECTING THE OPERATION

		1 Operations management

		Introduction

		1.1 What is operations management?

		1.2 Why is operations management important in all types of organisations?

		1.3 What is the input–transformation–output process?

		1.4 What is the process hierarchy?

		1.5 How do operations (and processes) differ?

		1.6 What do operations managers do?

		Summary answers to key questions

		Case study: Kaston-Trenton Service (KTS)

		Problems and applications

		Selected further reading

		Notes on chapter

		2 Operations performance

		Introduction

		2.1 Why is operations performance vital in any organisation?

		2.2 How is operations performance judged at a societal level?

		2.3 How is operations performance judged at a strategic level?

		2.4 How is operations performance judged at an operational level?

		2.5 How can operations performance be measured?

		2.6 How do operations performance objectives trade off against each other?

		Summary answers to key questions

		Case study: IKEA looks to the future

		Problems and applications

		Selected further reading

		Notes on chapter

		3 Operations strategy

		Introduction

		3.1 What is strategy and what is operations strategy?

		3.2 How does operations strategy align with business strategy (top-down)?

		3.3 How does operations strategy align with market requirements (outside-in)?

		3.4 How does operations strategy align with operational experience (bottom-up)?

		3.5 How does operations strategy align with operations resources (inside-out)?

		3.6 How are the four perspectives of operations strategy reconciled?

		3.7 How can the process of operations strategy be organised?

		Summary answers to key questions

		Case study: McDonald’s: half a century of growth

		Problems and applications

		Selected further reading

		Notes on chapter

		4 Managing product and service innovation

		Introduction

		4.1 What is product and service innovation?

		4.2 What is the strategic role of product and service innovation?

		4.3 What are the stages of product and service innovation?

		4.4 How should product and service innovation be resourced?

		Summary answers to key questions

		Case study: Widescale studios and the Fierybryde development

		Problems and applications

		Selected further reading

		Notes on chapter

		5 The structure and scope of supply

		Introduction

		5.1 What is the structure and scope of supply?

		5.2 How should the supply network be configured?

		5.3 How much capacity should operations have?

		5.4 Where should operations be located?

		5.5 How vertically integrated should an operation’s supply network be?

		5.6 What activities should be in-house and what should be outsourced?

		Summary answers to key questions

		Case study: Aarens Electronic

		Problems and applications

		Selected further reading

		Notes on chapter

		PART TWO: DESIGNING THE OPERATION

		6 Process design

		Introduction

		6.1 What is process design?

		6.2 What should be the objectives of process design?

		6.3 How do volume and variety affect process design?

		6.4 How are processes designed in detail?

		Summary answers to key questions

		Case study: The Action Response Applications Processing Unit (ARAPU)

		Problems and applications

		Selected further reading

		Notes on chapter

		7 The layout and look of facilities

		Introduction

		7.1 How can the layout and look of facilities influence performance?

		7.2 What are the basic layout types and how do they affect performance?

		7.3 How does the appearance of an operation’s facilities affect its performance?

		7.4 What information and analysis is needed to design the layout and look of facilities?

		Summary answers to key questions

		Case study: Misenwings SA

		Problems and applications

		Selected further reading

		Notes on chapter

		8 Process technology

		Introduction

		8.1 What is process technology and why is it getting more important?

		8.2 How can one understand the potential of new process technology?

		8.3 How can new process technologies be evaluated?

		8.4 How are new process technologies developed and implemented?

		Summary answers to key questions

		Case study: Logaltel Logistics

		Problems and applications

		Selected further reading

		Notes on chapter

		9 People in operations

		Introduction

		9.1 Why are people so important in operations management?

		9.2 How can the operations function be organised?

		9.3 How do we go about designing jobs?

		9.4 How are work times allocated?

		Summary answers to key questions

		Case study: Grace faces (three) problems

		Problems and applications

		Selected further reading

		Notes on chapter

		Supplement to Chapter 9: Work study

		Introduction

		Method study in job design

		Work measurement in job design

		PART THREE: DELIVER

		10 Planning and control

		Introduction

		10.1 What is planning and control?

		10.2 How do supply and demand affect planning and control?

		10.3 What is ‘loading’?

		10.4 What is ‘sequencing’?

		10.5 What is ‘scheduling’?

		10.6 What is ‘monitoring and control’?

		Summary answers to key questions

		Case study: Audall Auto Servicing

		Problems and applications

		Selected further reading

		Notes on chapter

		11 Capacity management

		Introduction

		11.1 What is capacity management?

		11.2 How is demand measured?

		11.3 How is capacity measured?

		11.4 How is the demand side managed?

		11.5 How is the supply side managed?

		11.6 How can operations understand the consequences of their capacity management decisions?

		Summary answers to key questions

		Case study: FreshLunch

		Problems and applications

		Selected further reading

		Notes on chapter

		Supplement to Chapter 11: Analytical queuing models

		Introduction

		Notation

		Variability

		Incorporating Little’s law

		Types of queuing system

		12 Supply chain management

		Introduction

		12.1 What is supply chain management?

		12.2 How should supply chains compete?

		12.3 How should relationships in supply chains be managed?

		12.4 How is the supply side managed?

		12.5 How is the demand side managed?

		12.6 What are the dynamics of supply chains?

		Summary answers to key questions

		Case study: Big or small? EDF’s sourcing dilemma

		Problems and applications

		Selected further reading

		Notes on chapter

		13 Inventory management

		Introduction

		13.1 What is inventory?

		13.2 Why should there be any inventory?

		13.3 How much should be ordered? The volume decision

		13.4 When should an order be placed? The timing decision

		13.5 How can inventory be controlled?

		Summary answers to key questions

		Case study: Supplies4medics.com

		Problems and applications

		Selected further reading

		Notes on chapter

		14 Planning and control systems

		Introduction

		14.1 What are planning and control systems?

		14.2 What is enterprise resource planning, and how did it develop into the most common planning and control system?

		14.3 How should planning and control systems be implemented?

		Summary answers to key questions

		Case study: Psycho Sports Ltd

		Problems and applications

		Selected further reading

		Notes on chapter

		Supplement to Chapter 14: Materials requirements planning (MRP)

		Introduction

		Master production schedule

		The bill of materials (BOM)

		Inventory records

		The MRP netting process

		MRP capacity checks

		Summary of supplement

		PART FOUR: DEVELOPMENT

		15 Operations improvement

		Introduction

		15.1 Why is improvement so important in operations management?

		15.2 What are the key elements of operations improvement?

		15.3 What are the broad approaches to improvement?

		15.4 What techniques can be used for improvement?

		15.5 How can the improvement process be managed?

		Summary answers to key questions

		Case study: Sales slump at Splendid Soup Co.

		Problems and applications

		Selected further reading

		Notes on chapter

		16 Lean operations

		Introduction

		16.1 What is lean?

		16.2 How does lean consider flow?

		16.3 How does lean consider (and reduce) waste?

		16.4 How does lean consider improvement?

		16.5 How does lean consider the role of people?

		16.6 How does lean apply throughout the supply network?

		Summary answers to key questions

		Case study: St Bridget’s Hospital: seven years of lean

		Problems and applications

		Selected further reading

		Notes on chapter

		17 Quality management

		Introduction

		17.1 What is quality and why is it so important?

		17.2 What steps lead towards conformance to specification?

		17.3 What is total quality management (TQM)?

		Summary answers to key questions

		Case study: Rapposcience Labs

		Problems and applications

		Selected further reading

		Notes on chapter

		Supplement to Chapter 17: Statistical process control (SPC)

		Introduction

		Control charts

		Variation in process quality

		Control charts for attributes

		Control chart for variables

		Process control, learning and knowledge

		Summary of supplement

		Selected further reading

		18 Managing risk and recovery

		Introduction

		18.1 What is risk management?

		18.2 How can operations assess the potential causes and consequences of failure?

		18.3 How can failures be prevented?

		18.4 How can operations mitigate the effects of failure?

		18.5 How can operations recover from the effects of failure?

		Summary answers to key questions

		Case study: Slagelse Industrial Services (SIS)

		Problems and applications

		Selected further reading

		Notes on chapter

		19 Project management

		Introduction

		19.1 What are projects?

		19.2 What is project management?

		19.3 How is the project environment understood?

		19.4 How are projects defined?

		19.5 How are projects planned?

		19.6 How are projects controlled and learned from?

		Summary answers to key questions

		Case study: Kloud BV and Sakura Bank K.K.

		Problems and applications

		Selected further reading

		Notes on chapter

		Glossary

		Index

		Credits

Pagebreaks of the print version

		Cover

		i

		ii

		iii

		iv

		v

		vi

		vii

		viii

		ix

		x

		xi

		xii

		xiii

		xiv

		xv

		xvi

		xvii

		xviii

		xix

		xx

		xxi

		xxii

		xxiii

		xxiv

		xxv

		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

		663

		664

		665

		666

		667

		668

		669

		670

		671

		672

		673

		674

		675

		676

		677

		678

		679

		680

		681

		682

		683

		684

		685

		686

		687

		688

		689

		690

		691

		692

		693

		694

		695

		696

		697

		698

		699

		700

		701

		702

		703

		704

		705

		706

		707

		708

		709

		710

		711

		712

		713

		714

		715

		716

		717

		718

		719

		720

		721

		722

		723

		724

		725

		726

		727

		728

		729

		730

		731

		732

		733

		734

		735

		736

		737

		738

		739

		740

		741

		742

		743

		744

Guide

		Contents

		Cover Page

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/tick.jpg

OEBPS/images/Fig-20.jpg

OEBPS/images/Cover.jpg
Nigel Slack ¢ Alistair Brandon-Jones ¢ Nicola Burgess

TENTH EDITION

) Pearson

OEBPS/images/person.jpg
Pearson

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/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/Fig-12.jpg
PUE PrOAUCS df— PUe SerVicos

Intangibility -
Some significant
tangible elements

Heterogeneity -
Largely
standardised

Inseparabity -
Production and
‘consumption can
be separated

Perishabilty -
Storage possible

LEGO and Fjallraven

Philips Lighting

MSF

LEGOLAND

Marina Bay Sands hotel

Intangibility -
No tangible
elements

Heterogeneity -
Not at all
standardised

Inseparability -
Production and
‘consumption totally
simultaneous

Perishability -
No storage
possible

OEBPS/images/Fig-13.jpg

OEBPS/images/Fig-10.jpg
Transforming
resources

Transformed
resources

{

People and facilties
‘Back-office’ processes

(Low customer visibility)

Materials and information

Served customers

OEBPS/images/Fig-11.jpg

OEBPS/images/Fig-16.jpg

OEBPS/images/Fig-17.jpg

OEBPS/images/Fig-14.jpg
=)

=)

Functional
head

Project
manager

Recruitment.
agency

Recruitment
request

Long-term
resourcing
plan

Labour market
reports.

‘Agres essential and
desiablo
charactoristics

‘Authariso budgat
and timescale

Fommaly contract
rocnutment agency

‘Agroe shortist of
candidates
Make offerand.

negotiats conditons

Gonfirm start date
and arange
induction

Qualified and
experienced
new staff
member

Completed staff
records

Payment
authorisation

Functional head
Project manager

New recruit

OEBPS/images/Fig-15.jpg
‘The programme and
video supply natwork

The programme
and vidoo oporation

‘The set and props.
manufacturing process

OEBPS/images/Fig-18.jpg
Implications Implications

Low repetition

Ecch staftmomber High epeatabitty
poroms norectcon | [1, 7 i) | | Secaieon
task. o polune b Capital intensive.
Less systemisation Low untcosts
Fign unt costs

entie i
e & v on) &Py

[e g ataty Low Sncr

High unit costs oo
Changing capacity

Anticipation

Flxbity < g varaton ndomana Low 2>

In touch with demand High utilisation
High unit costs Lowunit costs
Shortwalung tolerance Time lag between production
Satisfaction governed by and consumpion
customer perception Standardisation
Gostomer comactsts | | <21 Hon Visibiity tow=> | | Lowcontactsits
needed Figh st utisaton
Received varity s high Canvalsaion
Hgh unit coste Low uni costs

OEBPS/images/Fig-19.jpg
Ski Verbier
Exclusive

The hotelF1
hotel brand

Volume High

Low

Low

Low

OEBPS/images/Fig-02.jpg
Operations
management,

OEBPS/images/Fig-05.jpg
Physician’s surgery - Operations Automobile assembly factory -
management uses knowledge to Operations management uses
effectively diagnose conditions in machines to efficently assemble
order to treat real and perceived products that satisfy current
patient concerns customer demands

/ operations \

N\ /

Al of these are_

Management consultancy - Advertising agency - Operations
Operations management uses ‘management uses our Staff's
people to effectively create the knowledge and experience to
services that will address current creatively present ideas that delight

and potential client needs

clients and address their real needs

Disaster relief charity - Operations
‘management uses our and our

partners' resources to speedily
provide the supplies and services

that relieve community suffering

OEBPS/images/Fig-06.jpg
Operations management uses...

Resources | to| Appropriately|

People
Technology
Knowledge
Information
Partners
etc.

Transforming

Effectively
Efficiently
Creatively.
Reliably.
Accurately
etc.

Transformation

objectives.

Creato
Produce
Assemble
sell
Move
Gure
Diagnose
Shape.
Fabricate
etc.

Naturo of the

Outputs |that|

Services
Products
Ideas.
Solutions
Knowledge
etc.

Naturo of the
product/service

Defined
Current
Potential
Perceived
Emerging
Real

etc.

Naturo of the
objectives.

Market

Customer
Citizens’
Clients’

Society's

etc.

‘The operation's.

Requirements|
Demands
Needs.
Concerns.
Dreams
etc.

Customers'

OEBPS/images/Fig-03.jpg

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/Fig-04.jpg
“The broad scope of
operations management's
responsibilties,

Accounting
and finance
function

‘capabilties and
‘constraints of
operations
processes

Financial analysis
for performance Provision of
measurement _ relevant data.
and decision
‘making

Communicating the

Communicating’ ‘capabilties and
human resource constraints of
‘operations processes

needs

Gommunicating
Focaimen information

development
o e system needs.

Market
requirements

Systems for
design, planning
and control and
improvement

@ st

OEBPS/images/Part-1.jpg
Transformed

Input

Transforming.
resources.

« Faciltios

- suaff

Output
products and
senices.

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/Fig-09.jpg
Transforming resources

People and facilties

o Value

Transformed transformation Output products o
nstormed resources ; added for
process and services feoceatoy

Materials, information
and customers

OEBPS/images/Fig-07.jpg

OEBPS/images/Fig-08.jpg
Developments in: The business and competitive environment
+ Technological possibilies
* Social and environmental attitudes
* Global poltical environment

+ Regulatory and legal environment

A 4 A 4 A 4

‘Adoption of now tochnologios, Adopion of different supply Increased emphasis on social
for example: arrangements, for example: and environmentalissues,
for example:
« Intenet of Things = Global operations * Triple bottom fine
networks. i
« Algorithmic decision making s
« Partnership relationships * Environmentally sensitive
« Atiicialinteligence desion
© Business ecosystem
« 3D printing * Flexible working patterns
analysis
« Robotics * Energy saving
 Reputational risk
« Big data’ analysis e

P el B

OEBPS/images/pub.jpg
Pearson

