

[image: image]

Applied Behavior Analysis

Third Edition

Global Edition

John O. Cooper

Timothy E. Heron

William L. Heward

All, The Ohio State University

[image: image]

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

Pearson Education Limited

KAO Two

KAO Park

Hockham Way

Harlow

CM17 9SR

United Kingdom

and Associated Companies throughout the world

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

© Pearson Education Limited, 2020

The rights of John O. Cooper, Timothy E. Heron, and William L. Heward to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled Applied Behavior Analysis, 3rd Edition, ISBN 978-0-134-75255-6 by John O. Cooper, Timothy E. Heron, and William L. Heward, published by Pearson Education © 2020.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC 1N 8TS.

PEARSON, ALWAYS LEARNING, and MASTERING are exclusive trademarks owned by Pearson Education, Inc. or its affiliates in the U.S. and/or other countries.

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. For information regarding permissions, request forms, and the appropriate contacts within the Pearson Education Global Rights and Permissions department, please visit www.pearsoned.com/permissions.

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

British Library Cataloguing-in-Publication Data

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

10 9 8 7 6 5 4 3 2 1

Print ISBN 10: 1-292-32463-5

Print ISBN 13: 978-1-292-32463-0

ePub ISBN 13: 978-1-292-32465-4

eBook formatted by SPi Global.

This book is dedicated to Jack Michael, whose extraordinary contributions to behavior analysis will continue to benefit those who teach and practice the science and, most importantly, those whose learning is enhanced by its application.

[image:]

Jack L. Michael

Photo credit: Amber Hutson.

×

“One might ask why it is of any value to be able to recognize and correctly name these various effects. I would answer that I have found, for myself at least, that I cannot understand some things unless I can talk about them clearly.”*

*From “What Every Student of Behavior Analysis Ought to Learn: A System for Classifying the Multiple Effects of Behavioral Variables,” by J. Michael, 1995, The Behavior Analyst, 18, p. 284.

About the Authors

[image:]

Tim Heron (left), John Cooper (center), and Bill Heward (right)

Photo credit: Jill C. Dardig.

×

John Cooper, Tim Heron, and Bill Heward were faculty members at The Ohio State University for a combined 90 years. Together they trained special education classroom teachers and leadership personnel guided by the philosophical, scientific, and technological principles of applied behavior analysis. The Ph.D. program in special education and applied behavior analysis that they and their colleagues developed at OSU was the first doctoral program accredited by the Association for Behavior Analysis International. John, Tim, and Bill each received the Alumni Award for Distinguished Teaching, OSU’s highest honor for teaching excellence. They are joint recipients of the Ellen P. Reese Award for Communication of Behavioral Concepts from the Cambridge Center for Behavioral Studies.

John O. Cooper, Ed.D., is Professor Emeritus in the College of Education and Human Ecology at The Ohio State University. His research and teaching interests include precision teaching, inner behavior, fluency building, and verbal behavior. He is a past president of the Standard Celeration Society, past member of the Board of Directors for the Society for the Advancement of Behavior Analysis, and Applied Representative to the Executive Council and as Chairperson, Graduate Program Accreditation Committee of the Association for Behavior Analysis International.

Timothy E. Heron, Ed.D., is Professor Emeritus in the College of Education and Human Ecology at The Ohio State University. Tim’s research interests include tutoring systems, inclusion of students with disabilities in general education classrooms, consultation, and self-correction instructional approaches. Tim is co-author of The Educational Consultant: Helping Professionals, Parents, and Students in Inclusive Classrooms, Fourth Edition (with Kathleen Harris, 2001). Since 2000, Tim has been an active Federal Aviation Administration, Gold Seal Certified Flight Instructor; has authored the text Instrument Flying: 10 Indispensable Principles to Know and Remember; and continues to apply the principles and procedures of applied behavior analysis to the next generation of aviators.

William L. Heward, Ed.D., BCBA-D, is Professor Emeritus in the College of Education and Human Ecology at The Ohio State University. Bill’s interests include “low-tech” methods for increasing the effectiveness of group instruction and promoting the generalization and maintenance of newly learned skills. He has authored or co-authored five other books, including Exceptional Children: An Introduction to Special Education, Eleventh Edition (with Sheila Alber-Morgan and Moira Konrad, 2017), and Sign Here: A Contracting Book for Children and Their Parents (with Jill C. Dardig, 2016). A Fellow and Past President of the Association for Behavior Analysis International, Bill is a recipient of the Fred S. Keller Behavioral Education Award from Division 25 of the American Psychological Association and the Distinguished Psychology Department Alumnus Award from Western Michigan University.

Chapter Contributors

Thomas S. Critchfield, Ph.D., is Professor of Psychology at Illinois State University. He earned his doctorate in Behavior Analysis from West Virginia University and completed a postdoctoral fellowship at the Johns Hopkins University School of Medicine. A Fellow and Past President of the Association for Behavior Analysis International and of Division 25 of the American Psychological Association, Tom has served as Associate Editor for the Journal of the Experimental Analysis of Behavior, Perspectives on Behavior Science, Mexican Journal of Behavior Analysis, and Conch Republic Archives of Psychology. His interests include derived stimulus relations, punishment and negative reinforcement, effective instruction, and the process of bench-to-bedside scientific translation.

Thomas R. Freeman, M.S., BCBA, is Senior Vice President of ABA Technologies, Inc., where he focuses on the dissemination of behavioral science, in part by helping create curricula and instructional materials for the Florida Institute of Technology ABA Online program. With nearly 40 years of experience in ABA, Tom has held various clinical, supervisory, and administrative positions in Massachusetts and Florida. He has also participated in animal behavior studies with orangutans in Borneo and Hawaiian spinner dolphins, and was Field Director of the University of Hawaii’s Humpback Whale Project. Tom is dedicated to applying behavior analysis to mainstream social needs (e.g., general education, environmental issues) and common individual challenges (e.g., anxiety, depression, and grief), and is particularly interested in coordinating ABA and psychiatric services, identifying practices as evidence-based (or not), and studying the evolution of ethics.

Brian A. Iwata, Ph.D., is Distinguished Professor of Psychology and Psychiatry at the University of Florida. He and his students have published over 250 articles and chapters on disorders of learning and behavior and on functional analysis methodology. Brian is a former editor of the Journal of Applied Behavior Analysis and past president of the Association for Behavior Analysis International, Division 33 of the American Psychological Association, the Society for the Advancement of Behavior Analysis, the Society for the Experimental Analysis of Behavior, and the Florida Association for Behavior Analysis. He has chaired study sections for both NIH and NIMH and is a fellow of the American Association on Intellectual and Developmental Disabilities, the American Psychological Association, the Association for Behavior Analysis International, and the Association for Psychological Science. In 2015, he received the Gold Medal for Lifetime Achievement in the Application of Psychology from the American Psychological Association.

Linda A. LeBlanc, Ph.D., BCBA-D, Licensed Psychologist, is President of LeBlanc Behavioral Consulting. She received her Ph.D. in 1996 from Louisiana State University. She previously taught at Claremont McKenna College, Western Michigan University, and Auburn University, and was Executive Director of Trumpet Behavioral Health. Her research interests focus on behavioral treatment of autism, technology-based behavioral interventions, behavioral gerontology, supervision and mentorship, and systems development in human services. Dr. LeBlanc has been an associate editor for Behavior Analysis in Practice, The Analysis of Verbal Behavior, and the Journal of Applied Behavior Analysis. She has been a senior editor for Education and Treatment of Children and will serve as the editor of the Journal of Applied Behavior Analysis from 2020 to 2022. Linda is the 2016 recipient of the American Psychological Association Nathan H. Azrin Award for Distinguished Contribution in Applied Behavior Analysis, and a fellow of the Association of Behavior Analysis International.

Jose Martinez-Diaz, Ph.D., BCBA-D, is Professor and Director of the School of Behavior Analysis at the Florida Institute of Technology, and CEO of ABA Technologies, Inc., an instructional design and technology company. He earned his doctorate in clinical psychology with an emphasis in behavior analysis and therapy from West Virginia University. Jose’s principal areas of interest are practitioner training, professional and ethical issues, instructional design and technology, organizational behavior management, and the conceptual analysis of behavior. A past president of the Florida Association of Behavior Analysis (FABA), Jose has served on the board of directors for the Behavior Analyst Certification Board, the Association of Professional Behavior Analysts (APBA), and the Cambridge Center for Behavioral Studies. Awards recognizing Jose’s contributions to effective and ethical practice of behavior analysis include the APBA’s Jerry Shook Award and FABA’s Charles H. Cox Award for Outstanding Service and Advancement of Behavior Analysis in Florida.

Jack Michael, Ph.D., is Professor Emeritus in the Department of Psychology at Western Michigan University, where he taught for 36 years. His primary scholarly interests are verbal behavior, basic theory regarding motivation, and the technical terminology of behavior analysis. Jack contributed to the founding of the Association for Behavior Analysis International and served as its third president. His publications include the highly acclaimed text Concepts and Principles of Behavior Analysis (2004). A Fellow of the Association for Behavior Analysis International and the American Psychological Association, Dr. Michael has received many honors and recognitions, including the Distinguished Service to Behavior Analysis Award from the Association for Behavior Analysis, the 2002 Don Hake Award for Translational Research from Division 25 of the American Psychological Association, the 2012 Victor Laties Lifetime of Service Award from the Society for the Experimental Analysis of Behavior, and Western Michigan University’s top two faculty honors: Distinguished Faculty Scholar Award and Distinguished Teaching Award. In 2012, Jack was the first recipient of an award named in his honor by the Verbal Behavior Special Interest Group affiliated with ABAI.

Caio F. Miguel, Ph.D., BCBA-D, is Professor of Psychology at California State University, Sacramento. His research interests span basic, applied, and conceptual issues in the study of motivation, verbal behavior, covert mediation, and derived stimulus relations. Caio has served as editor of The Analysis of Verbal Behavior and associate editor for the Journal of Applied Behavior Analysis. His publications have appeared in English, Portuguese, and Spanish language journals, and he has given hundreds of professional presentations throughout North America, South America, and Europe. Caio received the 2013–2014 Award for Outstanding Scholarly Work from the College of Social Sciences and Interdisciplinary Studies at CSU Sacramento, and the 2014 Outstanding Mentor Award by the Student Committee of the Association for Behavior Analysis International.

Nancy A. Neef, Ph.D., is Professor Emeritus in the College of Education and Human Ecology at The Ohio State University. She has served as editor of the Journal of Applied Behavior Analysis, as president of the Society for the Experimental Analysis of Behavior, and on the Executive Council and as chair of the publication board for the Association of Behavior Analysis International. Nancy has published more than 60 articles and chapters in the areas of developmental disabilities, research methodology, and instructional technology. Much of her research has focused on extensions and applications of basic research in the assessment and treatment of attention-deficit hyperactivity disorder. Nancy was the recipient of the first Distinguished Alumnus Achievement Award in Psychology from Western Michigan University and the 2006 Award for Outstanding Research in Applied Behavior Analysis from Division 25 of the American Psychological Association.

Stephanie M. Peterson, Ph.D., BCBA-D, is Professor and Chair of the Department of Psychology at Western Michigan University. Her primary research interests are choice and concurrent schedules of reinforcement in the treatment of severe problem behavior and in the functional analysis of problem behavior. Stephanie also has interests in applications of behavior analysis to educational interventions and teacher training. She has served on the editorial boards of the Journal of Applied Behavior Analysis and The Behavior Analyst and currently serves as a consulting senior editor for Education and Treatment of Children. She is a former member of the Board of Directors for the Behavior Analyst Certification Board.

Carol Pilgrim, Ph.D., is Professor of Psychology at the University of North Carolina, Wilmington. Her primary research interests are in the analysis, application, and conceptual treatment of relational stimulus control, particularly stimulus equivalence. Carol is a former editor of The Behavior Analyst and associate editor of the Journal of the Experimental Analysis of Behavior and The Behavior Analyst. She has served as President of the Association for Behavior Analysis International (ABAI), the Society for the Advancement of Behavior Analysis, Division 25 of the American Psychological Association (APA), and the Southeastern Association for Behavior Analysis. Carol is a fellow of ABAI and Division 25 of APA, and she has been honored with the North Carolina Board of Governors Teaching Excellence Award (2003), the UNCW Faculty Scholarship Award (2000) and Graduate Mentor Award (2008), and the ABAI Student Committee Outstanding Mentor Award (2006) and Distinguished Service to Behavior Analysis Award (2017).

Ruth Anne Rehfeldt, Ph.D., BCBA-D, is Professor of Behavior Analysis and Therapy at Southern Illinois University. She completed her Ph.D. at the University of Nevada. Dr. Rehfeldt has published over 100 articles and book chapters in behavior analysis, primarily on basic and applied investigations of verbal behavior and derived relational responding, relational frame theory, and acceptance and commitment therapy. Ruth Anne served as the editor and business manager for The Psychological Record for 12 years. She is or has been an editorial board member for a number of behavior analytic journals, including Journal of Applied Behavior Analysis, Journal of the Experimental Analysis of Behavior, and The Analysis of Verbal Behavior. She has held a number of leadership positions within the Association for Behavior Analysis International. Dr. Rehfeldt has won a number of teaching and research awards during her tenure at Southern Illinois University.

Richard G. Smith, Ph.D., BCBA-D, LBA-TX, is Associate Professor in the Department of Behavior Analysis at the University of North Texas, where he served as Department Chair for 13 years. Rick received his master’s and doctoral degrees at the University of Florida. His primary research interest is in the assessment and treatment of behavior disorders in persons with developmental disabilities, with specific areas of focus in motivational variables and advances in functional analysis procedures. A former associate editor for the Journal of Applied Behavior Analysis, Rick’s work has been recognized with the American Psychological Association’s Division 25 B. F. Skinner Award for Innovative and Important Research by a New Researcher (1997), the Texas Chapter of the American Association on Intellectual and Developmental Disabilities’ Research Award (2000), the Texas Association for Behavior Analysis’ Career Contributions to Behavior Analysis in Texas Award (2014), and the University of North Texas President’s Special Faculty Recognition Award (2017).

Mark L. Sundberg, Ph.D., BCBA-D, is a Licensed Psychologist in private practice. He specializes in language research and the development of language assessment and intervention programs for children and adults with language delays. Mark is founder and past editor of the journal The Analysis of Verbal Behavior, a past president of The Northern California Association for Behavior Analysis, and a past chair of the Publication Board of the Association for Behavior Analysis International, and has served on the Board of Directors of the B. F. Skinner Foundation. Mark is the author of The Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP), and co-author (with James W. Partington) of the books Teaching Language to Children with Autism or Other Developmental Disabilities and the original Assessment of Basic Language and Learning Skills: The ABLLS. Mark has received several awards, including the 2001 Distinguished Psychology Department Alumnus Award from Western Michigan University and the 2013 Jack Michael Outstanding Contributions in Verbal Behavior Award from ABAI’s Verbal Behavior Special Interest Group.

Preface

As it was 17 years ago, when we began writing the previous edition of this book, our overriding goal for the third edition was to produce an accurate, comprehensive, and contemporary description of applied behavior analysis. The result is a text that demands concentrated and serious study.

Despite its size, scope, and in-depth treatment of concepts, principles, procedures, and issues, Applied Behavior Analysis, Third Edition, should be viewed as an introductory text for two reasons. First, the reader need not possess any specialized prerequisite knowledge to understand the content. Second, attaining a full understanding of applied behavior analysis requires considerable study and guided experience beyond this text. There is no topic presented within these pages that has not been treated in greater depth elsewhere. Students of applied behavior analysis should build upon what they learn from this book by reading other sources. How much reading is needed to fully grasp and appreciate applied behavior analysis? Don Baer (2005), one of the co-founders of applied behavior analysis, estimated that

[T]he cost of knowing well the basic principles and paradigms of the theoretical and experimental aspects of behavior analysis would require about 2,000 pages and some laboratory experience. ABA shares the same basic principles with the theoretical and experimental branches of behavior analysis and adds to them an even larger number of secondary principles, strategies, and tactics for making those basic principles work in the real world as they do in the laboratory. ABA also adds a set of principles about ethical and humane practice, prominent among which is the need to be certain, through constant and extensive measurement and experimentation, that the particular case in hand is going well and will continue to go well—because it will change as it progresses. The cost of knowing all that is, I estimate, about 3,000 pages of reading and several years of supervised practical experience. (pp. 27–28)

The field has grown markedly since its formal inception in 1968, so much so that Baer’s 3000-page reading assignment might now exceed 4000 pages, or more. We trust that this book’s 800-plus pages will contribute to Baer’s reading assignment for many future behavior analysts. Specific suggestions for additional readings in applied behavior analysis and in the conceptual and basic research branches of behavior analysis are cited throughout this text.

Again, while our objective is to provide a complete description of the principles and procedures for changing and analyzing socially important behavior, mastery of this book’s content represents the beginning, not the end, of one’s study of applied behavior analysis. If our efforts as textbook writers and chapter contributors, combined with those of instructors who assign this book, are successful, the dedicated student will come away with a sound repertoire of fundamental knowledge about applied behavior analysis. In turn, this knowledge will serve as the foundation for more advanced study and supervised practica that ultimately will lead to independent efforts to change and understand behavior that are scientifically sound, socially significant, and ethically appropriate.

Terminology

Meaningful description of any scientific activity necessitates a standard set of technical terms. Effectively communicating the design, implementation, outcomes, and/or theoretical bases of an applied behavior analysis requires the accurate use of the discipline’s terminology. Throughout this text, we have made every effort to define and use behavior analytic terminology in a conceptually systematic and consistent manner. Mastering the specialized vocabulary of applied behavior analysis is an important initial step in embracing the science and participating effectively as a researcher, practitioner, or consumer. We encourage students to study the field’s terminology with diligence. Toward that end, the third edition includes a glossary of more than 500 technical terms and concepts.

References, Extracts, Notes, and Graphs

An important function of any introductory text to a scientific discipline is to expose students to the empirical and conceptual literature of that field. This edition contains more than 2700 citations to primary-source publications, including historically important experiments (e.g., the first graph presented by B. F. Skinner in his 1938 book The Behavior of Organisms), and classic and contemporary examples of applied behavior analysis research—most of which were published in the field’s flagship journal, the Journal of Applied Behavior Analysis. We also make extensive use of quotations and extracts from key publications representing the conceptual literature. We have done this not only for the historical and/or technical authority these authors provide, but also because their inclusion increases students’ exposure to and appreciation for the field’s rich primary-source literature.

The third edition includes more than 150 graphs of data from peer-reviewed research, many of which are accompanied by detailed descriptions of the study’s methodology. We have a fourfold purpose for providing many procedures, graphs, and references. First, we want to illustrate behavior analysis principles and procedures with actual applications and real data, not hypothetical examples. Second, reading the procedural descriptions will help students appreciate the high degree of technical precision and control of complex environments that researchers and practitioners must achieve to solve problems and show functional relations between variables. Third, the references provide students whose interests are piqued by the descriptions or graphs with directions to the original studies for more in-depth study. Finally, the graphs provide multiple opportunities for students to develop and refine—through practice and discussion with their instructors, mentors, and fellow students—higher-level visual analysis skills.

Third Edition Content Enhancements and Features

Applied behavior analysis has become more mature and sophisticated since the second edition was published. Although the basic principles of behavior remain unchanged, advances in all three interrelated domains of the science of behavior—theoretical, basic research, and applied research—have improved our understanding of those principles and led to increased effectiveness in developing and applying effective and humane behavior change interventions. These developments are reflected in the more than 1,000 new references to the conceptual, basic, and applied literatures of behavior analysis added to this edition.

Chapters by Outstanding Authors

The third edition includes seven chapters authored by prominent scholars in applied behavior analysis. This group of contributors includes the current and two former editors of the Journal of Applied Behavior Analysis, two previous editors of The Analysis of Verbal Behavior, and associate editors of the Journal of the Experimental Analysis of Behavior. Members of this well-known and prolific group of behavior analysts first reported some of the most significant advances in behavior analysis in publications.

Negative Reinforcement

In Chapter 12, Negative Reinforcement, Rick Smith and Brian Iwata present an authoritative account of this commonly misunderstood and misapplied form of reinforcement. In addition to precisely defining this principle, dispelling misconceptions about it, and illustrating applications across a broad spectrum of cases, Smith and Iwata provide specific guidelines for incorporating negative reinforcement into behavior change interventions.

Motivation

Until recently, motivation, a major topic in psychological theories and everyday explanations of behavior, has been an assumed, but inadequately understood, topic in behavior analysis. Due largely to the work of Jack Michael, behavior analysts now have a much better understanding of motivation and its role within applied behavior analysis. In Chapter 16, Motivating Operations, Jack Michael and Caio Miguel explain how certain antecedent events have dual motivating effects: a behavior-altering effect, which makes certain behaviors more (or less) likely; and a value-altering effect, which makes certain events more (or less) effective as reinforcement.

Verbal Behavior

In Chapter 18, Verbal Behavior, Mark Sundberg contrasts B. F. Skinner’s functional analysis of verbal behavior with traditional approaches to language, defines and gives examples of basic types of elementary verbal operants (e.g., mands, tacts, intraverbals), and describes implications and applications for these concepts in designing and implementing language intervention programs.

Equivalence-based Instruction

In Chapter 19, Equivalence-based Instruction, Carol Pilgrim builds upon Sidman’s groundbreaking research on stimulus equivalence to explain the conditions in which learners acquire new skills and verbal relations without direct instruction on those skills. Pilgrim defines equivalence-based instruction, describes its key outcomes—class formation, delayed emergence, class expansion and class merger, transfer of function, and contextual control—and shows how lessons can be designed to promote those outcomes.

Nonequivalence Relations

In Chapter 20, Engineering Emergent Learning with Nonequivalence Relations, Tom Critchfield and Ruth Anne Rehfeldt explain how people make sense of and function effectively in a world of arbitrary relations in which stimuli “go together,” not because they share physical properties, but rather because social-verbal reinforcement contingencies teach people to relate them in a certain way. Relational frame theory (RFT) and acceptance and commitment therapy (ACT), a therapeutic approach grounded in RFT, are described.

Functional Behavior Assessment

In Chapter 27, Functional Behavior Assessment, Stephanie Peterson and Nancy Neef describe one of the more significant developments in applied behavior analysis. Functional behavior assessment has become a well-established method for discovering the function that a problem behavior serves for a person (e.g., to obtain social attention, to avoid an assigned task, to provide sensory stimulation), information that enables practitioners to design interventions that teach adaptive replacement behaviors that serve the same function.

Ethics

In Chapter 31, Ethical and Professional Responsibilities of Applied Behavior Analysts, Tom Freeman, Linda LeBlanc, and Jose Martinez-Diaz clarify what ethical behavior is, explain why ethical behavior is a necessary part of the applied behavior analyst’s repertoire, review ethical codes of conduct for behavior analysts, and describe specific procedures for ensuring and assessing ethical practice. New content regarding client services (e.g., informed consent, conflict of interest) and, importantly, ethical implications of new technologies, social media, and professional networking to support ethical behavior is presented.

Text Organization and Structure

The book’s 31 chapters are organized into 13 parts. The two chapters in Part 1 describe some tenets that are fundamental to all scientific endeavors, outline a history of behavior analysis as a natural science approach to understanding behavior, define applied behavior analysis, and describe principles and concepts of that science. Parts 2 and 3 examine the elements necessary for an applied behavior analysis. Part 2 presents considerations, criteria, and procedures for selecting, defining, and measuring applied behavior. The five chapters in Part 3 examine the logic and operation of specific tactics for the experimental analysis of behavior–environment relations, and some issues in planning, replicating, and evaluating analyses of behavior.

The seven chapters in Parts 4 through 6 explore the two most significant principles of behavior—reinforcement and punishment; how antecedent events alter one’s motivation to respond; and how behavior comes under the discriminative control of environmental conditions. Part 7 is a detailed examination of B. F. Skinner’s analysis of verbal behavior and its implications and applications for language development. The five chapters in Part 8 describe how applied behavior analysts use equivalence-based instruction, nonequivalence relations, imitation, modeling, observational learning, shaping, and chaining to develop new skills and patterns of behavior from simple to complex.

Part 9 details how problem behaviors can be decreased with nonpunishment interventions: extinction, differential reinforcement, and antecedent interventions. Part 10 describes functional behavioral assessment, sophisticated methods for determining the purpose that problem behavior serves for a person, and important information that leads to the design of treatments that replace the problem behavior with adaptive alternative behavior serving the same function.

Part 11 describes four special applications of behavior change technology: token economy, contingency contracting, group contingencies, and self-management. Part 12 outlines strategies and tactics for increasing the likelihood that efforts to change behavior yield generalized outcomes: behavior changes that maintain across time, occur in appropriate settings and situations beyond the training setting, and spread to other useful behaviors. The book’s final part describes ethical and professional responsibilities of behavior analysts, ethical implications of new technologies, social media, and professional networking.

Supplements and Resources for Students and Instructors

Instructor’s Resource Manual and Test Bank (ISBN 1-292-32464-3)

An Instructor’s Resource Manual includes suggestions for learning activities, additional Experiencing Firsthand exercises, supplementary lectures, case study analyses, discussion topics, group activities, additional media resources, and answers to all multiple-choice questions and essay-type questions. The Test Bank that accompanies this text contains more multiple-choice and essay-type questions. Some items (lower-level questions) simply ask students to identify or explain concepts and principles they have learned. But many others (higher-level questions) ask students to apply those same concepts and principles to specific classroom situations—that is, to actual student behaviors and teaching strategies.

Powerpoint® Slides (ISBN 1-292-32466-X)

The PowerPoint slides include key concept summarizations, diagrams, and other graphic aids to enhance learning. They are designed to help students understand, organize, and remember core concepts and theories.

Companion Website

Text Content Related to the Behavior Analyst Certification Board® BCBA® & BCABA® Behavior Analyst Task List© Fifth Edition

The Behavior Analyst Certification Board® (BACB®) is a nonprofit corporation established in 1998 to meet professional credentialing needs identified by behavior analysts, governments, and consumers of behavior analysis services. To be certified as a Board Certified Behavior Analyst® (BCBA®) or a Board Certified Assistant Behavior Analyst® (BCaBA®), a person must meet academic-degree, educational, and practical-experience eligibility requirements and then pass a psychometrically sound examination. The BCBA and BCaBA examinations are based on the BCBA/BCaBA Task List (5th ed.; BACB, 2017a), which was developed by 16 subject matter experts and subsequently content validated through a survey of more than 6000 BACB certificants (BACB, 2017b). The complete BCBA/BCaBA Task List (5th ed.) is available on the companion website (www.pearsonglobaleditions.com).

We have connected the content of this text to the tasks that the BACB determined are necessary to function as an entry-level behavior analyst. A chart identifying which Task List items are covered in each chapter is also provided on the companion website. Due to the complex nature of applied behavior analysis, in which the concepts and principles and their application are interrelated and not easily or effectively presented in a linear fashion, some Task List items are covered in more than one chapter. Students studying for BCBA and BCaBA examinations can look up key words from Task List items in the Subject Index to identify the page numbers where relevant information about each item in the BCBA/BCaBA Task List (5th ed.) can be found.

This text presents the basic knowledge that a qualified behavior analyst must possess. Although mastering this content will help you obtain a passing score on the BCBA or BCaBA examinations, two important qualifiers must be recognized. First, the BCBA and BCaBA examinations require knowledge beyond that included in this, or any, single textbook. Therefore, to further prepare for the examinations we encourage students to study original sources, engage in supervised practica, and discuss areas of personal interest with trusted and competent mentors. Second, no matter how accurate, extensive, and current this textbook may be, and no matter how thoroughly a student masters its content, he or she will not be fully qualified to function as a behavior analyst. Successful completion of the required coursework in behavior analysis is but one step in the preparation to become a BCBA or a BCaBA. For the most recent information on the BACB requirements, visit the Behavior Analyst Certification Board’s website at www.BACB.com.

Behavior Analyst Certification Board. (2017a). BCBA/BCaBA task list (5th ed.). Littleton, CO: Author.

Behavior Analyst Certification Board. (2017b, January). BACB newsletter. https://www.bacb.com/wp-content/uploads/170113-newsletter.pdf

Acknowledgments

The third edition of Applied Behavior Analysis is the product of the collective and cumulative efforts of many people. Although space limitations prevent us from thanking everyone by name, we would like to acknowledge those who made substantial contributions to the book’s content or production during the 3 years we spent revising the text. First and foremost, we are deeply grateful to the authors of the seven contributed chapters: Rick Smith and Brian Iwata (Negative Reinforcement); Jack Michael and Caio Miguel (Motivating Operations); Mark Sundberg (Verbal Behavior); Carol Pilgrim (Equivalence-based Instruction); Tom Critchfield and Ruth Anne Rehfeldt (Engineering Emergent Learning with Nonequivalence Relations); Stephanie Peterson and Nancy Neef (Functional Behavior Assessment); and Tom Freeman, Linda LeBlanc, and Jose Martinez-Diaz (Ethical and Professional Responsibilities of Applied Behavior Analysts). Because of their efforts, third edition readers will be introduced to important topics in applied behavior analysis by scholars whose research has helped to define and develop those areas.

We thank the Behavior Analyst Certification Board (BACB) for allowing us to integrate the Behavior Analyst Certification Board® BCBA/BCaBA Task List (5th ed.) throughout the revised edition of our text. We are especially grateful to Jim Carr, Chief Executive Officer of the Behavior Analyst Certification Board. Jim graciously continued the arrangement with the BACB we first developed with Jerry Shook for the second edition.

In-depth reviews of the second edition by Jan Montgomery (Florida Institute of Technology), Bethany Raiff (Rowan University), Corey Robertson (Florida Institute of Technology), Tina Sidener (Caldwell University), and Carlos A. Zuluaga (Florida Institute of Technology) offered helpful recommendations for improvement that we incorporated into this edition. The third edition is also enhanced by input and assistance from the following colleagues: Bill Ahearn (New England Center for Children), Sheila Alber-Morgan (The Ohio State University), Nikolay Alipov (Russian National Investigation Medical University), Fernando Armendariz (FABA, Inc.), Judah Axe (Simmons College), Vince Carbone (The Carbone Clinic), Sharon Chien (SEEK), Darlene Crone-Todd (Salem University), Alyce Dickinson (Western Michigan University), Anca Dumitrescu (ATCA, Romania), Ronnie Dietrich (Wing Institute), Tim Hackenberg (Reed College), Louis Hagopian (Kennedy Krieger Institute), Rob Holdsambeck (Cambridge Center for Behavioral Studies), Mickey Keenan (Ulster University, Northern Ireland), Tracy Kettering (Bancroft), Jonathan Kimball (private practice, Maine), Moira Konrad (The Ohio State University), Douglas Kostewicz (University of Pittsburgh), Rick Kubina (Penn State University), Ed Morris (University of Kansas), Dave Palmer (Smith College), Robert Ross (Beacon ABA Services), Hank Schlinger (California State University, Los Angeles), Majda Seuss (Association for Behavior Analysis International), and Janet Twyman (Center for Innovations in Learning).

Turning more than 2500 pages of manuscript into the book you are holding required the support and contributions of a talented team of publishing professionals at Pearson. Copy editor Joanne “Bonnie” Boehme’s talent in turning rough prose into clear and understandable text is evident on every page. The bumpy spots that remain are our responsibility. Production Editor Clara Bartunek and Content Producer Janelle Rogers worked closely and patiently with us throughout. Ann Castel Davis, our former editor, was instrumental in convincing us to tackle this edition. We are grateful to Ann and to Director and Publisher Kevin Davis, for their long-standing commitment not only to this title but also to publishing books on behavior analysis and evidence-based practices in special education.

Last, but certainly not least, among those we wish to acknowledge for important and continuing contributions to the “White Book” is Keith “Dutch” Van Norman. Dutch designed the creative and captivating covers of the second and third editions. Thanks, Dutch!

Throughout our careers, each of us has benefited immensely from mentors, colleagues, and students who provided us with the instruction, models, and inspiration needed to attempt to write a book like Applied Behavior Analysis. To the extent that our goals in writing this book are achieved, each of them will have played an important role. To the professors who first taught us about applied behavior analysis—Saul Axelrod, Vance Cotter, Todd Eachus, Dick Malott, Jack Michael, Joe Spradlin, and Don Whaley—we will be indebted always. Many faculty colleagues at Ohio State helped us create and sustain an academic environment where work to advance, teach, and apply behavior analysis for the betterment of learners with disabilities is valued. Their individual and collective support is appreciated. We’d be remiss not to single out our longtime department chair, Thomas M. Stephens, for his sustained support and leadership. Although not formerly trained as a behavior analyst, Tom was deeply committed to evidence-based instruction and direct and frequent measurement of student performance. Tom provided much-needed administrative backing, sometimes in the form of covering fire that allowed us to build an applied behavior analysis program in a college dominated by nonbehavioral perspectives. We also wish to thank the many students whom we have been lucky enough to teach and learn with over the years. Your enthusiasm and dedication inspired, encouraged, and motivated us.

Finally, we want to acknowledge the support of our families, past and present: Bunny, Chris, Sharon, Greg, Brian, and Carroll and Vera Cooper; Marge Heron, Kathy, Patrick, and Leia Rogers, Christine, Matt, Audrey and Brady Harsh, and Ray and Bernice Heron; and Jill Dardig, Lee Heward, Lynn Heward and Marcus Bonde, and Joe and Helen Heward. Without their enduring love and support, we would never have attempted the first edition of this book, let alone a second and a third!

Brief Contents

PART 1 INTRODUCTION AND BASIC CONCEPTS

Chapter 1 Definition and Characteristics of Applied Behavior Analysis

Chapter 2 Basic Concepts and Principles

PART 2 SELECTING, DEFINING, AND MEASURING BEHAVIOR

Chapter 3 Selecting and Defining Target Behaviors

Chapter 4 Measuring Behavior

Chapter 5 Improving and Assessing the Quality of Behavioral Measurement

PART 3 EVALUATING AND ANALYZING BEHAVIOR CHANGE

Chapter 6 Constructing and Interpreting Graphic Displays of Behavioral Data

Chapter 7 Analyzing Behavior Change: Basic Assumptions and Strategies

Chapter 8 Reversal and Multielement Designs

Chapter 9 Multiple Baseline and Changing Criterion Designs

Chapter 10 Planning and Evaluating Applied Behavior Analysis Research

PART 4 REINFORCEMENT

Chapter 11 Positive Reinforcement

Chapter 12 Negative Reinforcement

Chapter 13 Schedules of Reinforcement

PART 5 PUNISHMENT

Chapter 14 Positive Punishment

Chapter 15 Negative Punishment

PART 6 ANTECEDENT VARIABLES

Chapter 16 Motivating Operations

Chapter 17 Stimulus Control

PART 7 VERBAL BEHAVIOR

Chapter 18 Verbal Behavior

PART 8 DEVELOPING NEW BEHAVIOR

Chapter 19 Equivalence-based Instruction

Chapter 20 Engineering Emergent Learning with Nonequivalence Relations

Chapter 21 Imitation, Modeling, and Observational Learning

Chapter 22 Shaping

Chapter 23 Chaining

PART 9 DECREASING BEHAVIOR WITH NONPUNISHMENT PROCEDURES

Chapter 24 Extinction

Chapter 25 Differential Reinforcement

Chapter 26 Antecedent Interventions

PART 10 FUNCTIONAL ASSESSMENT

Chapter 27 Functional Behavior Assessment

PART 11 SPECIAL APPLICATIONS

Chapter 28 Token Economy, Group Contingencies, and Contingency Contracting

Chapter 29 Self-Management

PART 12 PROMOTING GENERALIZED BEHAVIOR CHANGE

Chapter 30 Generalization and Maintenance of Behavior Change

PART 13 ETHICS

Chapter 31 Ethical and Professional Responsibilities of Applied Behavior Analysts

Global Edition Acknowledgments

Pearson would like to thank Ruchika Kanwal for her work on this Global Edition.

Part 1

Introduction and Basic Concepts

We believe that prior to learning specific principles and procedures for analyzing and changing behavior, the student of applied behavior analysis should be introduced to the historical and conceptual foundations of the science. Basic knowledge and appreciation of the scientific and philosophical underpinnings of behavior analysis are requisites to a thorough understanding of the discipline’s nature, scope, and potential. We also believe a preliminary overview of basic concepts, principles, and terminology makes the in-depth study of behavior analysis to follow more effective. The two chapters in Part 1 support these two beliefs. Chapter 1 describes the scientific, conceptual, and philosophical roots of applied behavior analysis and identifies the discipline’s defining dimensions, characteristics, and overall goals. Chapter 2 defines the field’s fundamental elements—behavior and the environmental antecedent and consequential events that influence it—and introduces key terms and principles that describe relationships among these elements.

Chapter 1

Definition and Characteristics of Applied Behavior Analysis

Learning Objectives

	Describe the basic characteristics and goals of science.

	Explain behavior in accordance with the philosophical assumptions of behavior analysis.

	Explain determinism as it relates to behavior analysis.

	State distinguishing features of mentalistic and environmental explanations of behavior.

	Describe and explain behavior in behavior analytic terms.

	State and describe each of the dimensions of applied behavior analysis.

[S]ince I was a child I always found my biggest reinforcer was something called understanding. I liked to know how things worked. And of all of the things in the world there are to understand, it became clear to me that the most fascinating was what people do. I started with the usual physical science stuff, and it was intriguing to me to understand how radios work, and how electricity works, and how clocks work, etcetera. But when it became clear to me that we could also learn how people work—not just biologically, but behaviorally—I thought that’s the best of all. Surely, everyone must agree that that’s the most fascinating subject matter. That there could be a science of behavior, of what we do, of who we are? How could you resist that?

—Donald M. Baer in Heward & Wood, (2003, p. 302)

Applied behavior analysis is a science devoted to understanding and improving human behavior. Other disciplines have similar intents. What sets applied behavior analysis apart? The answer lies in its focus, goals, and methods. Applied behavior analysts focus on behaviors of social importance, they intervene with research-based strategies and tactics to improve the targeted behaviors, and they use scientific methods—objective description, measurement, and experimentation—to demonstrate reliable relations between their interventions and the behavioral improvements. In short, applied behavior analysis, or ABA, is a scientific approach for discovering environmental variables that reliably influence socially significant behavior and for developing a technology of behavior change that takes practical advantage of those discoveries.

This chapter briefly outlines the history and development of behavior analysis, discusses the philosophy that underlies the science, and identifies defining dimensions and characteristics of applied behavior analysis. Because applied behavior analysis is first and foremost a science, we begin with an overview of precepts shared by scientists in all disciplines.

Science: Basic Characteristics and a Definition

Science is a systematic approach for seeking and organizing knowledge about the natural world. Before offering a definition of science, we discuss the purpose of science and the basic assumptions and attitudes that guide the work of all scientists, irrespective of their fields of study.

Purpose of Science

The overall goal of science is to achieve a thorough understanding of the phenomena under study—socially important behavior change, in the case of applied behavior analysis. Science differs from other sources of knowledge or ways we obtain knowledge about the world around us (e.g., contemplation, common sense, logic, authority figures, religious or spiritual beliefs, political campaigns, advertisements, testimonials). Science seeks to discover nature’s truths: facts and universal laws that exist and operate independent of the opinions and beliefs of any person or group, including the scientist. Therefore, scientific knowledge must be separated from any personal, political, economic, or other reasons for which it was sought. Although it is frequently misused, science is not a tool for validating the cherished or preferred versions of “the truth” held by any group, corporation, government, or institution.

Different types of scientific investigations yield knowledge enabling one or more of three levels of understanding: description, prediction, and control. Each level of understanding contributes to the scientific knowledge base of a given field of inquiry.

Description

Systematic observation enhances the understanding of a given phenomenon by enabling scientists to describe it accurately. Descriptive knowledge consists of a collection of facts about the observed events that can be quantified, classified, and examined for possible relations with other known facts—a necessary and important activity for any scientific discipline. The knowledge obtained from descriptive studies often suggests possible hypotheses or questions for additional research.

The work of John James Audubon, a naturalist and painter in the early 19th century, provides a classic example of descriptive science. While observing birds in their natural habitat, Audubon documented their habits with extensive field notes and made detailed drawings. He identified 25 new species of birds. His major work, The Birds of America (Audubon, 1827–1838), contains 435 hand-colored life-sized prints of birds in their natural habitat and is considered one of the finest ornithological works ever completed.

White’s (1975) study of classroom teachers’ “natural rates” of approval (verbal praise or encouragement) and disapproval (criticisms, reproach) is an example of descriptive research in applied behavior analysis. Observations of 104 classroom teachers in grades 1 to 12 yielded two major findings: (a) Rates of teacher praise dropped with each grade level, and (b) in every grade after second, teachers delivered statements of disapproval to students at rates exceeding their rates of praise. The results of this descriptive study led to dozens of subsequent studies aimed at discovering factors responsible for the disappointing findings, analyzing the effects of disproportionate rates of disapproval and praise on student behavior, and increasing teachers’ effective use of praise (e.g., Alber, Heward, & Hippler, 1999; Duchaine, Jolivette, & Fredrick, 2011; Fullerton, Conroy, & Correa, 2009; Mrachko, Kostewicz, & Martin, 2017; Niwayama & Tanaka-Matsumi, 2016; Sutherland, Wehby, & Yoder, 2002).

Prediction

A second level of scientific understanding occurs when repeated observations reveal that two events consistently covary with each other. That is, in the presence of one event (e.g., approaching winter) another event occurs (or fails to occur) with some specified probability (e.g., certain birds fly south). When systematic covariation between two events is found, this relationship—termed a correlation—can be used to predict the relative probability that one event will occur, based on the presence of the other event. “We obviously cannot intervene or manipulate the movement of the stars or planets, but by studying their movements we can gauge the seasons and when we can plant crops to produce a bountiful harvest” (Moore, 2010, p. 48).

Because no variables are manipulated or controlled by the researcher, a correlational study cannot demonstrate whether one of the observed variables is responsible for the changes in the other variable, and no such relations should be inferred. A strong correlation exists between hot weather and an increased incidence of drowning deaths, but we should not assume that a hot and humid day causes anyone to drown. Hot weather also correlates with other factors, such as an increased number of people (both swimmers and nonswimmers) seeking relief in the water, and many instances of drowning have been found to be a function of factors such as the use of alcohol or drugs, the relative swimming skills of the victims, strong riptides, and the absence of supervision by lifeguards.1

In addition to their usefulness in aiding prediction, the findings of correlational studies can suggest the possibility of causal relations, which can then be explored with experimental studies. The most common type of correlational study reported in the applied behavior analysis literature compares the relative rates or conditional probabilities of two or more observed (but not manipulated) variables (e.g., Atwater & Morris, 1988; Symons, Hoch, Dahl, & McComas, 2003; Thompson & Iwata, 2001). For example, McKerchar and Thompson (2004) found correlations between problem behavior exhibited by 14 preschool children and the following consequent events: teacher attention (100% of the children), presentation of some material or item to the child (79% of the children), and escape from instructional tasks (33% of the children). The results of this study not only provide empirical validation for the social consequences typically used in clinical settings to analyze the variables maintaining children’s problem behavior, but also increase confidence in the prediction that interventions based on the findings from such assessments will be relevant to the conditions that occur naturally in preschool classrooms (see Chapter 27). In addition, by revealing the high probabilities with which teachers responded to problem behavior in ways that are likely to maintain and strengthen it, McKerchar and Thompson’s findings also point to the need to train teachers in more effective ways to respond to problem behavior.

Control

The ability to predict with a certain degree of confidence is a valuable and useful result of science; prediction enables preparation. However, the greatest potential benefits from science are derived from the third, and highest, level of scientific understanding—control. Evidence of the kinds of control that can be derived from scientific findings in the physical and biological sciences surrounds us in the everyday technologies we take for granted: pasteurized milk and the refrigerators we store it in; flu shots and the automobiles we drive to go get them; pain relievers and the televisions that bombard us with advertisements and news stories about the drugs.

The scientific “system,” like the law, is designed to enable us to handle a subject matter more efficiently … When we have discovered the laws which govern a part of the world about us, we are then ready to deal effectively with that part of the world. By predicting the occurrence of an event we are able to prepare for it. By arranging conditions in ways specified by the laws of a system, we not only predict, we control: we “cause” an event to occur or to assume certain characteristics. (Skinner, 1953, pp. 13–14)

Functional relations, the primary products of basic and applied research in behavior analysis, provide the kind of scientific understanding that is most valuable and useful to the development of a technology for changing behavior. A A verbal statement summarizing the results of an experiment (or group of related experiments) that describes the occurrence of the phenomena under study as a function of the operation of one or more specified and controlled variables in the experiment in which a specific change in one event (the dependent variable) can be produced by manipulating another event (the independent variable), and that the change in the dependent variable was unlikely the result of other factors (confounding variables); in behavior analysis expressed as b = f (x1),(x2),…, where b is the behavior and x1, x2, etc., are environmental variables of which the behavior is a function.functional relation exists when a well-controlled experiment demonstrates that a specific change in one event (the dependent variable) is reliably produced by specific manipulations of another event (the independent variable), and that the change in the dependent variable was unlikely to be the result of other extraneous factors (confounding variables).

Johnston and Pennypacker (1980) described functional relations as “the ultimate product of a natural scientific investigation of the relation between behavior and its determining variables” (p. 16).

Such a “co-relation” is expressed as y = f(x) where x is the independent variable or argument of the function, and y is the dependent variable. In order to determine if an observed relation is truly functional, it is necessary to demonstrate the operation of the values of x in isolation and show that they are sufficient for the production of y. … [H]owever, a more powerful relation exists if necessity can be shown (that y occurs only if x occurs). The most complete and elegant form of empirical inquiry involves applying the experimental method to identifying functional relations. (Johnston & Pennypacker, 1993a, p. 239)

The understanding gained by the scientific discovery of functional relations is the basis of applied technologies in all fields.

Assumptions and Attitudes of Science

Science is first of all a set of attitudes.

—B. F. Skinner, (1953, p. 12)

The definition of science lies not in test tubes, spectrometers, or electron accelerators, but in the behavior of scientists. To begin to understand any science, we need to look past the apparatus and instrumentation that are most readily apparent and examine what scientists do.2 The pursuit of knowledge is properly called science when it is carried out according to general methodological precepts and expectations that define science. All scientists share a fundamental assumption about the nature of events that are amenable to investigation by science, general notions about basic strategy, and perspectives on how to view their findings. These attitudes of science—determinism, empiricism, experimentation, replication, parsimony, and philosophic doubt—constitute a set of overriding assumptions and values that guide the work of all scientists (Whaley & Surratt, 1968).

Determinism

Science is predicated on the assumption of The assumption that the universe is a lawful and orderly place in which phenomena occur in relation to other events and not in a willy-nilly, accidental fashion.determinism. All scientists presume that the universe is a lawful and orderly place in which all phenomena occur as the result of other events. In other words, events do not just happen willy-nilly; they are related in systematic ways to other factors, which are themselves physical phenomena amenable to scientific investigation.

If the universe were governed by accidentalism, a philosophical position antithetical to determinism that holds that events occur by accident or without cause, or by fatalism, the belief that events are predetermined, the scientific discovery of functional relations and use of those discoveries to improve things would be impossible.

If we are to use the methods of science in the field of human affairs, we must assume behavior is lawful and determined. We must expect to discover what a man does is the result of specifiable conditions and that once these conditions have been discovered, we can anticipate and to some extent determine his actions. (Skinner, 1953, p. 6)

Determinism plays a pivotal dual role in the conduct of scientific practice: It is at once a philosophical stance that does not lend itself to proof and the confirmation that is sought by each experiment. In other words, the scientist first assumes lawfulness and then proceeds to look for lawful relations (Delprato & Midgley, 1992).

Empiricism

When you can measure what you are speaking about, and express it in numbers, you know something about it; but when you cannot measure it, when you cannot express it in numbers, your knowledge is of a meagre and unsatisfactory kind

— Lord Kelvin, (1824–1907)

Scientific knowledge is built on, above all, The objective observation of the phenomena of interest; objective observations are “independent of the individual prejudices, tastes, and private opinions of the scientist…. Results of empirical methods are objective in that they are open to anyone’s observation and do not depend on the subjective belief of the individual scientist” (Zuriff, 1985, p. 9).empiricism—the practice of objective observation and measurement of the phenomena of interest. Objectivity in this sense means “independent of the individual prejudices, tastes, and private opinions of the scientist. Results of empirical methods are objective in that they are open to anyone’s observation and do not depend on the subjective belief of the individual scientist” (Zuriff, 1985, p. 9).

In the prescientific era (and in nonscientific and pseudoscientific activities today) (Nichols, 2017), knowledge was (and is) the product of contemplation, speculation, personal opinion, authority, and the “obvious” logic of common sense. The scientist’s empirical attitude, however, demands objective observation based on thorough description, systematic and repeated measurement, and precise quantification of the phenomena of interest.

As it is in every scientific field, empiricism is the foremost rule in behavior analysis. Every effort to understand, predict, and improve behavior hinges on the behavior analyst’s ability to completely define, systematically observe, and accurately and reliably measure occurrences and nonoccurrences of the behavior of interest.

Experimentation

Experimentation is the basic strategy of most sciences. Whaley and Surratt (1968) used the following anecdote to introduce the need for experimentation.

A man who lived in a suburban dwelling area was surprised one evening to see his neighbor bow to the four winds, chant a strange melody, and dance around his front lawn beating a small drum. After witnessing the same ritual for over a month, the man became overwhelmed with curiosity and decided to look into the matter.

“Why do you go through this same ritual each evening?” the man asked his neighbor.

“It keeps my house safe from tigers,” the neighbor replied.

“Good grief!” the man said. “Don’t you know there isn’t a tiger within a thousand miles of here?”

“Yeah,” the neighbor smiled. “Sure works, doesn’t it!” (pp. 23–2 to 23–3)

When events are observed to covary or occur in close temporal sequence, a functional relation may exist, but other factors may be responsible for the observed values of the dependent variable. To investigate the possible existence of a functional relation, an experiment (or better, a series of experiments) must be performed in which the factor(s) suspected of having causal status are systematically controlled and manipulated while the effects on the event under study are carefully observed.

Reliably predicting and controlling any phenomena, including the presence of tigers in one’s backyard, requires identifying and manipulating the factors that influence those phenomena. One way that the individual described previously could use the experimental method to evaluate the effectiveness of his ritual would be to first move to a neighborhood in which tigers are regularly observed and then systematically manipulate the use of his anti-tiger ritual (e.g., 1 week off, 1 week on, 1 week off, 1 week on) while observing and recording the presence of tigers under the no-ritual and ritual conditions.

The experimental method is a method for isolating the relevant variables within a pattern of events…. [W]hen the experimental method is employed, it is possible to change one factor at a time (independent variable) while leaving all other aspects of the situation the same, and then to observe what effect this change has on the target behavior (dependent variable). Ideally, a functional relation may be obtained. Formal techniques of experimental control are designed to make sure that the conditions being compared are otherwise the same. Use of the experimental method serves as a necessary condition (sine qua non) to distinguish the experimental analysis of behavior from other methods of investigation. (Dinsmoor, 2003, p. 152)

Thus, an A carefully controlled comparison of some measure of the phenomenon of interest (the dependent variable) under two or more different conditions in which only one factor at a time (the independent variable) differs from one condition to another.experiment is a controlled comparison of some measure of the phenomenon of interest (the dependent variable) under two or more different conditions in which only one factor at a time (the independent variable) differs from one condition to another. Strategies and tactics for conducting experiments in applied behavior analysis are described in Chapters 7 through 10.

Most of the studies cited in this text are experiments that have demonstrated or discovered a functional relation between a target behavior and one or more environmental variables. Such studies are said to have achieved a functional analysis. The term A term with two meanings in contemporary behavior analysis literature. In its original and most fundamental usage, functional analysis denotes demonstrations of functional relations between environmental variables and behavior. In the context of determining the purposes (functions) of problem behavior for an individual, functional analysis entails experimentally arranging antecedents and consequences representing those in the person’s natural routines so that their separate effects on problem behavior can be observed and measured.functional analysis has two meanings in contemporary behavior analysis literature. In its original and most fundamental usage, functional analysis denotes demonstrations of functional relations between environmental variables and behavior. Schlinger and Normand (2013) reported that Skinner used the term 36 times in Science and Human Behavior and cited this example:

The external variables of which behavior is a function provide for what may be called a causal or functional analysis. We undertake to predict and control the behavior of the individual organism. This is our “dependent variable”—the effect for which we are to find the cause. Our “independent variables”—the causes of behavior—are the external conditions of which behavior is a function. Relations between the two—the “cause-and-effect relationships” in behavior—are the laws of a science. (Skinner, 1953, p. 35, italics added)

Iwata, Dorsey, Slifer, Bauman, and Richman (1982) introduced the second and today most widely recognized usage of functional analysis in their groundbreaking article describing an experimental methodology for determining environmental variables and contingencies maintaining problem behavior (see Chapter 27). In its original meaning, functional analysis provides the very foundation for an experimental science of behavior; as a method for assessing the controlling variables for problem behavior, functional analysis informs the design of effective treatments.

Replication

The results of a single experiment—no matter how well it was designed and conducted, no matter how clear and impressive the findings—are never sufficient to earn an accepted place among the scientific knowledge base of any field. Although the data from a single experiment have value in their own right and cannot be discounted, only after an experiment has been replicated a number of times with the same basic pattern of results are scientists convinced of the findings.

(a) Repeating conditions within an experiment to determine the reliability of effects and increase internal validity. (See also baseline logic, prediction, and verification.) (b) Repeating whole experiments to determine the generality of findings of previous experiments to other subjects, settings, and/or behaviors. (See also direct replication, external validity, and systematic replication.)Replication—repeating of experiments (as well as repeating independent variable conditions within experiments)—“pervades every nook and cranny of the experimental method” (Johnston & Pennypacker, 1993a, p. 244). Replication is the primary method with which scientists determine the reliability and usefulness of their findings and discover their mistakes (Johnston & Pennypacker, 1980; 1993a; Sidman, 1960). Replication—not the infallibility or inherent honesty of scientists—is the primary reason science is a self-correcting enterprise that ultimately gets it right (Skinner, 1953).

How many times must an experiment be repeated with the same results before the scientific community accepts the findings? There is no required number of replications, but the greater the importance of the findings to theory or practice, the greater the number of replications to be conducted. Chapters 7 through 10 explain the role of replication in behavioral research and describe replication strategies used by applied behavior analysts.

Parsimony

One dictionary definition of parsimony is great frugality, and in a special way this connotation accurately describes the behavior of scientists. As an attitude of science, The practice of ruling out simple, logical explanations, experimentally or conceptually, before considering more complex or abstract explanations.parsimony requires that all simple, logical explanations for the phenomenon under investigation be ruled out, experimentally or conceptually, before more complex or abstract explanations are considered. Parsimonious interpretations help scientists assess and fit new findings within the field’s existing knowledge base. A fully parsimonious interpretation consists only of those elements that are necessary and sufficient to explain the phenomenon at hand. The attitude of parsimony is so critical to scientific explanations that it is sometimes referred to as the Law of Parsimony (Whaley & Surratt, 1968), a “law” derived from Occam’s Razor, credited to William of Occam (c. 1285–1349), who stated: “One should not increase, beyond what is necessary, the number of entities required to explain anything.” In other words, given a choice between two competing and compelling explanations for the same phenomenon, one should shave off extraneous variables and choose the simplest explanation, the one that requires the fewest assumptions.

Philosophic Doubt

The attitude of An attitude that the truthfulness and validity of all scientific theory and knowledge should be continually questioned.philosophic doubt requires the scientist to continually question the truthfulness of what is regarded as fact. Scientific knowledge must always be viewed as tentative. Scientists must be willing to set aside their most cherished beliefs and findings and replace them with the knowledge derived from new discoveries.

Good scientists maintain a healthy level of skepticism. Although being skeptical of others’ research may be easy, a more difficult but critical characteristic of scientists is that they remain open to the possibility—as well as look for evidence—that their own findings or interpretations are wrong. “Science is a willingness to accept facts even when they are opposed to wishes” (Skinner, 1953, p. 12). As Oliver Cromwell (1650) stated in another context: “I beseech you … think it possible you may be mistaken.” For the true scientist, “new findings are not problems; they are opportunities for further investigation and expanded understanding” (Todd & Morris, 1993, p. 1159).

Practitioners should be as skeptical as researchers. The skeptical practitioner not only requires scientific evidence before implementing a new practice, but also evaluates continually its effectiveness once the practice has been implemented. Practitioners must be particularly skeptical of extraordinary claims made for the effectiveness of new theories, therapies, or treatments (Foxx & Mulick, 2016; Maurice, 2017).

Claims that sound too good to be true usually are. Extraordinary claims require extraordinary evidence (Sagan, 1996; Shermer, 2002). What constitutes extraordinary evidence? In the strictest sense, and the sense that should be employed when evaluating claims of educational effectiveness, evidence is the outcome of the application of the scientific method to test the effectiveness of a claim, a theory, or a practice. The more rigorously the test is conducted, the more often the test is replicated, the more extensively the test is corroborated, the more extraordinary the evidence. Evidence becomes extraordinary when it is extraordinarily well tested. (Silvestri & Heward, 2016, p. 149)

We end our discussion of philosophic doubt with two pieces of advice, one from Carl Sagan and one from B. F. Skinner: “The question is not whether we like the conclusion that emerges out of a train of reasoning, but whether the conclusion follows from the premise or starting point and whether that premise is true” (Sagan, 1996, p. 210). “Regard no practice as immutable. Change and be ready to change again. Accept no eternal verity. Experiment” (Skinner, 1979, p. 346).

Other Important Attitudes and Values

The six attitudes of science that we have examined are necessary features of science and provide an important context for understanding applied behavior analysis.

However, the behavior of most productive and successful scientists is also characterized by qualities such as thoroughness, curiosity, perseverance, diligence, ethics, and honesty. Scientists acquire these traits because behaving in such ways has proven beneficial to the progress of science.

A Definition of Science

Science has no universally accepted, standard definition. We offer the following definition as one that encompasses the previously discussed purposes and attitudes of science, irrespective of the subject matter. A systematic approach to the understanding of natural phenomena (as evidenced by description, prediction, and control) that relies on determinism as its fundamental assumption, empiricism as its primary rule, experimentation as its basic strategy, replication as a requirement for believability, parsimony as a value, and philosophic doubt as its guiding conscience.Science is a systematic approach to understanding natural phenomena—as evidenced by description, prediction, and control—that relies on determinism as its fundamental assumption, empiricism as its prime directive, experimentation as its basic strategy, replication as its necessary requirement for believability, parsimony as its conservative value, and philosophic doubt as its guiding conscience.

A Brief History of Behavior Analysis

The science of behavior analysis entails three interrelated domains: philosophy, basic research, and applied research. The philosophy of a science of behavior; there are various forms of behaviorism. (See also methodological behaviorism and radical behaviorism.)Behaviorism is the philosophy of the science of behavior, basic research is the province of the experimental analysis of behavior (EAB), and developing a technology for improving behavior is the concern of applied behavior analysis (ABA). To be fully understood, applied behavior analysis must be considered in the context of the philosophy and basic research traditions and findings from which it evolved and remains connected today. This section provides an elementary description of the basic tenets of behaviorism and outlines some of the major events that have marked the development of behavior analysis.3 Table 1.1 lists major books, journals, and professional organizations that have contributed to the advancement of behavior analysis since the 1930s.

Table 1.1 Books, Journals, and Organizations That Have Played a Major Role in the Development and Dissemination of Behavior Analysis

	Decade

	Books

	Journals

	Organizations

	1930s

	The Behavior of Organisms—Skinner (1938)

	The Psychological Record (1937)

	

	1940s

	Walden Two—Skinner (1948)

	

	

	1950s

	Principles of Psychology—Keller and Schoenfeld (1950)

	Journal of the Experimental Analysis of Behavior (1958)

	Society for the Experimental Analysis of Behavior (SEAB) (1957)

	

	Science and Human Behavior—Skinner (1953)

	

	

	

	Schedules of Reinforcement—Ferster and Skinner (1957)

	

	

	

	Verbal Behavior—Skinner (1957)

	

	

	1960s

	Tactics of Scientific Research—Sidman (1960)

	Journal of Applied Behavior Analysis (1968)

	American Psychological Association’s Division 25 Experimental Analysis of Behavior (1964)

	

	Child Development, Vols. I & II—Bijou and Baer (1961, 1965)

	

	Experimental Analysis of Behaviour Group (UK) (1965)

	

	The Analysis of Behavior—Holland and Skinner (1961)

	

	

	

	Research in Behavior Modification—Krasner and Ullmann (1965)

	

	

	

	Operant Behavior: Areas of Research and Application—Honig (1966)

	

	

	

	The Analysis of Human Operant Behavior—Reese (1966)

	

	

	

	Principles of Behavioral Analysis—Millenson (1967)

	

	

	

	Behavior Principles—Ferster and Perrott (1968)

	

	

	

	Contingencies of Reinforcement: A Theoretical Analysis—Skinner (1969)

	

	

	1970s

	Beyond Freedom and Dignity—Skinner (1971)

	Behaviorism (1972) (became Behavior and Philosophy in 1990)

	Norwegian Association for Behavior Analysis (1973)

	

	Elementary Principles of Behavior—Whaley and Malott (1971)

	Revista Mexicana de Analisis de la Conducta (1975)

	Midwestern Association for Behavior Analysis (MABA) (1974)

	

	About Behaviorism—Skinner (1974)

	Behavioural Processes (1976)

	Mexican Society of Behavior Analysis (1975)

	

	Single Case Experimental Designs—Hersen and Barlow (1976)

	Behavior Modification (1977)

	Association for Behavior Analysis (formerly, MABA) (1978)

	

	Applying Behavior-Analysis Procedures with Children and Youth—Sulzer-Azaroff and Mayer (1977)

	Journal of Organizational Behavior Management (1977)

	

	

	Learning—Catania (1979)

	Education & Treatment of Children (1977)

	

	

	

	The Behavior Analyst (1978)

	

	1980s

	Strategies and Tactics of Human Behavioral Research—Johnston and Pennypacker (1980)

	Journal of Precision Teaching and Celeration (formerly, Journal of Precision Teaching) (1980)

	Society for the Advancement of Behavior Analysis (1980)

	

	Behaviorism: A Conceptual Reconstruction—Zuriff (1985)

	Analysis of Verbal Behavior (1982)

	

	

	Recent Issues in the Analysis of Behavior—Skinner (1989)

	Behavioral Interventions (1986)

	Cambridge Center for Behavioral Studies (1981)

	

	

	Japanese Journal of Behavior Analysis (1986)

	Japanese Association for Behavior Analysis (1983)

	

	

	Behavior Analysis Digest (1989)

	

	

	

	Behavioural Pharmacology (1989)

	

	1990s

	Concepts and Principles of Behavior Analysis—Michael (1993)

	Behavior and Social Issues (1991)

	Accreditation of Training Programs in Behavior Analysis (Association for Behavior Analysis) (1993)

	

	Understanding Behaviorism: Science, Behavior, and Culture—Baum (1994)

	Journal of Behavioral Education (1991)

	Behavior Analyst Certification Board (BACB) (1998)

	

	Radical Behaviorism: The Philosophy and the Science—Chiesa (1994)

	Journal of Positive Behavior Interventions (1999)

	Council of Directors of Graduate Programs in Behavior Analysis (Association for Behavior Analysis) (1999)

	

	Equivalence Relations and Behavior—Sidman (1994)

	The Behavior Analyst Today (1999)

	First Board Certified Behavior Analysts (BCBA) credentialed by the BACB (1999)

	

	Behavior Analysis and Learning—Pierce and Epling (1995)

	

	

	

	Functional Analysis of Problem Behavior—Repp and Horner (1999)

	

	

	2000s

	Relational Frame Theory: A Post-Skinnerian Account of Human Language and Cognition—Hayes, Barnes-Holmes, and Roche (2001)

	European Journal of Behavior Analysis (2000)

	

	

	Conceptual Foundations of Radical Behaviorism—Moore (2008)

	Behavioral Development Bulletin (2002)

	

	

	

	Journal of Early and Intensive Behavior Intervention (2004)

	European Association for Behaviour Analysis (2002)

	

	

	Brazilian Journal of Behavior Analysis (2005)

	Association for Professional Behavior Analysts (APBA) (2007)

	

	

	International Journal of Behavioral Consultation and Therapy (2005)

	Association for Behavior Analysis International (ABAI) (formerly, ABA) (2008)

	2010s

	Handbook of Applied Behavior Analysis—Fisher, Piazza, and Roane (2011)

	Behavior Analysis in Practice (2011)

	First Registered Behavior Technician (RBT) credentialed by the BACB (2014)

	

	The Science of Consequences—Schneider (2012)

	Journal of Contextual Behavioral Science (2012)

	BACB credentials the 30,000th behavior analyst (2018)

	

	APA Handbook of Behavior Analysis—Madden (2013)

	Operants (2014)

	Membership in ABAI and affiliate chapters surpasses 26,000 in 63 countries (2018)

	

	Radical Behaviorism for ABA Practitioners—Johnston (2013)

	Behavior Analysis: Research and Practice (formerly, The Behavior Analyst Today (2015)

	

	

	The Wiley-Blackwell Handbook of Operant and Classical Conditioning—McSweeney and Murphy (2014)

	Perspectives on Behavior Science (formerly, The Behavior Analyst) (2018)

	

	

	The Nurture Effect: How the Science of Human Behavior Can Improve Our Lives & Our World—Biglan (2015)

	

	

Note: Books are listed by initial year of publication. Some titles are available in more recent editions.

Watson’s Stimulus–Response Behaviorism

Psychology in the early 1900s was dominated by the study of states of consciousness, images, and other mental processes. Introspection, the act of carefully observing one’s own conscious thoughts and feelings, was a primary method of investigation. Although the authors of several texts in the first decade of the 20th century defined psychology as the science of behavior (see Kazdin, 1978), John B. Watson is widely recognized as the spokesman for a new direction in the field of psychology. In his influential article “Psychology as the Behaviorist Views It,” Watson (1913) wrote:

Psychology as the behaviorist views it is a purely objective experimental branch of natural science. Its theoretical goal is the prediction and control of behavior. Introspection forms no essential part of its methods, nor is the scientific value of its data dependent upon the readiness with which they lend themselves to interpretation in terms of consciousness. (p. 158)

Watson argued that the proper subject matter for psychology was not states of mind or mental processes but observable behavior. Further, the objective study of behavior as a natural science should consist of direct observation of the relationships between environmental stimuli (S) and the responses (R) they evoke. Watsonian behaviorism became known as stimulus–response (S–R) psychology. Although scientific evidence was insufficient to support S–R psychology as a workable explanation for most behavior, Watson was confident that his new behaviorism would lead to the prediction and control of human behavior and that it would allow practitioners to improve performance in areas such as education, business, and law. Watson (1924) made bold claims concerning human behavior, as illustrated in this famous quotation:

Give me a dozen healthy infants, well-formed, and my own specified world to bring them up in and I’ll guarantee to take any one at random and train him to become any type of specialist I might select—doctor, lawyer, artist, merchant-chief and, yes, even beggar-man and thief, regardless of his talents, penchants, tendencies, abilities, vocations, and race of his ancestors. I am going beyond my facts and I admit it, but so have the advocates of the contrary and they have been doing it for many thousands of years. (p. 104)

It is unfortunate that such extraordinary claims were made, exaggerating the ability to predict and control human behavior beyond the scientific knowledge available. The quotation just cited has been used to discredit Watson and continues to be used to discredit behaviorism in general, even though the behaviorism that underlies contemporary behavior analysis is fundamentally different from the S–R paradigm. Nevertheless, Watson’s contributions were of great significance: He made a strong case for the study of behavior as a natural science on a par with the physical and biological sciences.4

Experimental Analysis of Behavior

[Science] is a search for order. It begins, as we all begin, by observing single episodes, but it quickly passes on to the general rule, to scientific law.

—B. F. Skinner, (1953, pp. 13–14)

I had the clue from Pavlov: Control your conditions and you will see order.

—B. F. Skinner, (1956, p. 223)

The experimental branch of behavior analysis formally began with the publication of B. F. Skinner’s the Behavior of Organisms (1938). The book summarized Skinner’s laboratory research conducted from 1930 to 1937 and brought into perspective two kinds of behavior: respondent and operant.

[image: Two photos of B.F. Skinner. In the first he is seated at a table in his lab. The second photo is a headshot; he is older, with receding grey hair and glasses.]

B. F. Skinner (left) in his Indiana University lab circa 1945 and (right) circa 1967.

×

Respondent behavior is reflexive behavior as in the tradition of Ivan Pavlov (1927). Respondents are elicited, or “brought out,” by stimuli that immediately precede them. The antecedent stimulus (e.g., bright light) and the response it elicits (e.g., pupil constriction) form a functional unit called a reflex. Respondent behaviors are essentially involuntary and occur whenever the eliciting stimulus is presented.

Skinner was “interested in giving a scientific account of all behavior, including that which Descartes had set aside as ‘willed’ and outside the reach of science” (Glenn, Ellis, & Greenspoon, 1992, p. 1330). But, like other psychologists of the time, Skinner found that the S–R paradigm could not explain a great deal of behavior, particularly behaviors that had no apparent antecedent causes in the environment. Compared to reflexive behavior with its clear eliciting events, much of the behavior of organisms appeared spontaneous or “voluntary.” In an attempt to explain the mechanisms responsible for “voluntary” behavior, other psychologists postulated mediating variables inside the organism in the form of hypothetical constructs such as cognitive processes, drives, and free will. Skinner took a different tack. Instead of creating A presumed but unobserved process or entity (e.g., Freud’s id, ego, and superego).hypothetical constructs, presumed but unobserved entities that could not be manipulated in an experiment, Skinner continued to look in the environment for the determinants of behavior that did not have apparent antecedent causes.

He did not deny that physiological variables played a role in determining behavior. He merely felt that this was the domain of other disciplines, and for his part, remained committed to assessing the causal role of the environment. This decision meant looking elsewhere in time. Through painstaking research, Skinner accumulated significant, if counterintuitive, evidence that behavior is changed less by the stimuli that precede it (though context is important) and more by the consequences that immediately follow it (i.e., consequences that are contingent upon it). The essential formulation for this notion is S–R–S, otherwise known as the three–term contingency. It did not replace the S–R model—we still salivate, for instance, if we smell food cooking when we are hungry. It did, however, account for how the environment “selects” the great part of learned behavior.

With the three-term contingency Skinner gave us a new paradigm. He achieved something no less profound for the study of behavior and learning than Bohr’s model of the atom or Mendel’s model of the gene. (Kimball, 2002, p. 71)

Skinner called the second type of behavior operant behavior.5 Operant behaviors are not elicited by preceding stimuli but instead are influenced by stimulus changes that have followed the behavior in the past. Skinner’s most powerful and fundamental contribution to our understanding of behavior was his discovery and experimental analyses of the effects of consequences on behavior. The operant three-term contingency as the primary unit of analysis was a revolutionary conceptual breakthrough.

Skinner (1938) argued that the analysis of operant behavior “with its unique relation to the environment presents a separate important field of investigation” (p. 438). He named this new science the A natural science approach to the study of behavior as a subject matter in its own right founded by B. F. Skinner; methodological features include rate of response as a basic dependent variable, repeated or continuous measurement of clearly defined response classes, within-subject experimental comparisons instead of group design, visual analysis of graphed data instead of statistical inference, and an emphasis on describing functional relations between behavior and controlling variables in the environment over formal theory testing.experimental analysis of behavior and outlined the methodology for its practice. Simply put, Skinner recorded the rate at which a single subject (he initially used rats and later, pigeons) emitted a given behavior in a controlled and standardized experimental chamber.

The first set of data Skinner presented in The Behavior of Organisms was a graph that “gives a record of the resulting change in behavior” (p. 67) when a food pellet was delivered immediately after a rat pressed a lever (see Figure 1.1). Skinner noted that the first three times that food followed a response “had no observable effect” but that “the fourth response was followed by an appreciable increase in rate showing a swift acceleration to a maximum” (pp. 67–68).

[image: A line graph shows a rat’s response to food being delivered after the rat pushes a lever.]

Figure 1.1 The first data set in B. F. Skinner’s The Behavior of Organisms: An Experimental Analysis (1938).

Based on the Behavior of Organisms: An Experimental Analysis by B. F. Skinner, p. 67. Original copyright 1938 by Appleton-Century. Copyright 1991 by B. F. Skinner Foundation, Cambridge, MA. Used by permission.

Description

In this graph, the y axis represents responses; the only label is 50 responses, which is halfway up the y axis. The y axis represents time in minutes; labels are 60 and 120. The line on the graph is completely flat until the 60 minute mark, when it goes up a very small amount, plateaus, and goes back to zero. This happens again at around the 90 minute mark, and again shortly before 120 minutes. After the 120 minute mark, the line steeply increases, quickly going to well above 50 responses.

×

Skinner’s investigative procedures evolved into an elegant experimental approach that enabled clear and powerful demonstrations of orderly and reliable functional relations between behavior and various types of environmental events.6 By systematically manipulating the arrangement and scheduling of stimuli that preceded and followed behavior in literally thousands of laboratory experiments from the 1930s through the 1950s, Skinner and his colleagues and students discovered and verified the basic principles of operant behavior that continue to provide the empirical foundation for behavior analysis today. Description of these principles of behavior—general statements of functional relations between behavior and environmental events—and tactics for changing behavior derived from those principles constitute a major portion of this text.

Skinner’s Radical Behaviorism

Behavior analysts dispense with the myth of the inner person as creator of behavior. Both philosophically and empirically to the behavior analyst, we are what we do, and when and where we do it.

—Murray Sidman, (2013, p. xvi)

In addition to being the founder of the experimental analysis of behavior, B. F. Skinner wrote extensively on the philosophy of that science. Without question, Skinner’s writings have been the most influential both in guiding the practice of the science of behavior and in proposing the application of the principles of behavior to new areas.7 In 1948 Skinner published Walden Two, a fictional account of how the philosophy and principles of behavior might be used in a utopian community (see Altus & Morris, 2009). This was followed by his classic text, Science and Human Behavior (1953), in which he speculated on how the principles of behavior might be applied to complex human behavior in areas such as education, religion, government, law, and psychotherapy.

Much of Skinner’s writing was devoted to the development and explanation of his philosophy of behaviorism. Skinner began his book About Behaviorism (1974) with these words:

Behaviorism is not the science of human behavior; it is the philosophy of that science. Some of the questions it asks are these: Is such a science really possible? Can it account for every aspect of human behavior? What methods can it use? Are its laws as valid as those of physics and biology? Will it lead to a technology, and if so, what role will it play in human affairs? (p. 1)

The behaviorism Skinner pioneered differed significantly (indeed, radically) from other psychological theories, including other forms of behaviorism. Although there were, and remain today, many psychological models and approaches to the study of behavior, An approach to explaining behavior that assumes that a mental, or “inner,” dimension exists that differs from a behavioral dimension and that phenomena in this dimension either directly cause or at least mediate some forms of behavior, if not all.mentalism is the common denominator among most.

In general terms, mentalism may be defined as an approach to the study of behavior which assumes that a mental or “inner” dimension exists that differs from a behavioral dimension. This dimension is ordinarily referred to in terms of its neural, psychic, spiritual, subjective, conceptual, or hypothetical properties. Mentalism further assumes that phenomena in this dimension either directly cause or at least mediate some forms of behavior, if not all. These phenomena are typically designated as some sort of act, state, mechanism, process, or entity that is causal in the sense of initiating or originating. Mentalism regards concerns about the origin of these phenomena as incidental at best. Finally, mentalism holds that an adequate causal explanation of behavior must appeal directly to the efficacy of these mental phenomena. (Moore, 2003, pp. 181–182)

Hypothetical constructs and explanatory fictions are the stock and trade of mentalism, which has dominated Western intellectual thought and most psychological theories (Descartes, Freud, Piaget), and it continues to do so into the 21st century. Freud, for example, created a complex mental world of hypothetical constructs—the id, ego, and superego—that he contended were key to understanding a person’s actions.

Hypothetical constructs—“theoretical terms that refer to a possibly existing, but at the moment unobserved process or entity” (Moore, 1995, p. 36)—can be neither observed nor experimentally manipulated (MacCorquodale & Meehl, 1948; Zuriff, 1985). Free will, readiness, innate releasers, language acquisition devices, storage and retrieval mechanisms for memory, and information processing are all examples of hypothetical constructs that are inferred from behavior. Although Skinner (1953, 1974) clearly indicated that it is a mistake to rule out events that influence our behavior because they are not accessible to others, he believed that using presumed but unobserved mentalistic fictions (i.e., hypothetical constructs) to explain the causes of behavior contributed nothing to a functional account.

Consider a typical laboratory situation. A food-deprived rat pushes a lever each time a light comes on and receives food, but the rat seldom pushes the lever when the light is off (and if it does, no food is delivered). When asked to explain why the rat pushes the lever only when the light is on, most will say that the rat has “made the association” between the light being on and food being delivered when the lever is pressed. As a result of making that association, the animal now “knows” to press the lever only when the light is on. Attributing the rat’s behavior to a hypothetical cognitive process such as associating or to something called “knowledge” adds nothing to a functional account of the situation. First, the environment (in this case, the experimenter) paired the light and food availability for lever presses, not the rat. Second, the knowledge or other cognitive process that is said to explain the observed behavior is itself unexplained, which begs for still more conjecture.

The “knowledge” that is said to account for the rat’s performance is an example of an A fictitious or hypothetical variable that often takes the form of another name for the observed phenomenon it claims to explain and contributes nothing to a functional account or understanding of the phenomenon, such as “intelligence” or “cognitive awareness” as explanations for why an organism pushes the lever when the light is on and food is available but does not push the lever when the light is off and no food is available.explanatory fiction, a fictitious variable that often is simply another name for the observed behavior that contributes nothing to an understanding of the variables responsible for developing or maintaining the behavior. Explanatory fictions are the key ingredient in “a circular way of viewing the cause and effect of a situation” (Heron, Tincani, Peterson, & Miller, 2005, p. 274) that lead to a false sense of understanding.

Turning from observed behavior to a fanciful inner world continues unabated. Sometimes it is little more than a linguistic practice. We tend to make nouns of adjectives and verbs and must then find a place for the things the nouns are said to represent. We say that a rope is strong and before long we are speaking of its strength. We call a particular kind of strength tensile, and then explain that the rope is strong because it possesses tensile strength. The mistake is less obvious but more troublesome when matters are more complex.

Consider now a behavioral parallel. When a person has been subject to mildly punishing consequences in walking on a slippery surface, he may walk in a manner we describe as cautious. It is then easy to say that he walks with caution or that he shows caution. There is no harm in this until we begin to say that he walks carefully because of his caution. (Skinner, 1974, pp. 165–166, emphasis added)

It is widely believed that Skinner rejected all events that could not be independently verified by agreement among observers. However, Skinner was explicit early on that he valued effective action over agreement among observers.

The ultimate criterion for the goodness of a concept is not whether two people are brought into agreement but whether the scientist who uses the concept can operate successfully upon his material—all by himself if need be. What matters to Robinson Crusoe is not whether he is agreeing with himself but whether he is getting anywhere with his control over nature. (Skinner, 1945, p. 293).

A philosophical position asserting that the truth value of a statement is determined by how well it promotes effective action; pragmatism is a primary criterion by which behavior analysts judge the value of their findings.Pragmatism, the philosophical position that “the truth value of a statement is a function of how well the statement promotes effective action” (Moore, 2008, p. 400), continues to be a primary criterion by which behavior analysts judge the value of their findings (Leigland, 2010; Moxley, 2004).8

In reality, there are many kinds of behaviorism—structuralism, methodological behaviorism, and forms of behaviorism that use cognitions as causal factors (e.g., cognitive behavior modification and social learning theory)—in addition to the radical behaviorism of Skinner. Structuralism and methodological behaviorism do reject all events that are not operationally defined by objective assessment. Structuralists avoid mentalism by restricting their activities to descriptions of behavior. They make no scientific manipulations; accordingly, they do not address questions of causal factors. Methodological behaviorists differ from the structuralists by using scientific manipulations to search for functional relations between events. Uncomfortable with basing their science on unobservable phenomena, some early behaviorists either denied the existence of “inner variables” or considered them outside the realm of a scientific account. Such an orientation is often referred to as A philosophical position that views behavioral events that cannot be publicly observed as outside the realm of science.methodological behaviorism.

Methodological behaviorists acknowledge the existence of mental events but do not consider them in the analysis of behavior (Skinner, 1974). Methodological behaviorists’ reliance on public events, excluding private events, restricts the knowledge base of human behavior and discourages innovation in the science of behavior. Methodological behaviorism is restrictive because it ignores areas of major importance for an understanding of behavior.

Contrary to another common misconception, Skinner did not object to cognitive psychology’s concern with private events (i.e., events taking place “inside the skin”) (Moore, 2000). Skinner was the first behaviorist to view thoughts and feelings (he called them “private events”) as behavior to be analyzed with the same conceptual and experimental tools used to analyze publicly observable behavior, not as phenomena or variables that exist within and operate according to principles of a separate mental world. “I contend that my toothache is just as physical as my typewriter” (Skinner, 1945, p. 294).

Essentially, Skinner’s behaviorism makes three major assumptions regarding the nature of private events: (a) Private events such as thoughts and feelings are behavior; (b) behavior that takes place within the skin is distinguished from other (“public”) behavior only by its inaccessibility; and (c) private behavior is influenced by (i.e., is a function of) the same kinds of variables as publicly accessible behavior.

We need not suppose that events which take place within an organism’s skin have special properties for that reason. A private event may be distinguished by its limited accessibility but not, so far as we know, by any special structure of nature. (Skinner, 1953, p. 257)

By incorporating private events into an overall conceptual system of behavior, Skinner created a A form of behaviorism that attempts to understand all human behavior, including private events such as thoughts and feelings, in terms of controlling variables in the history of the person (ontogeny) and the species (phylogeny).radical behaviorism that includes and seeks to understand all human behavior. “What is inside the skin, and how do we know about it? The answer is, I believe, the heart of radical behaviorism” (Skinner, 1974, p. 218). The proper connotations of the word radical in radical behaviorism are far-reaching and thoroughgoing, connoting the philosophy’s inclusion of all behavior, public and private. Radical is also an appropriate modifier for Skinner’s form of behaviorism because it represents a dramatic departure from other conceptual systems in calling for

probably the most drastic change ever proposed in our way of thinking about man. It is almost literally a matter of turning the explanation of behavior inside out. (Skinner, 1974, p. 256)

Skinner and the philosophy of radical behaviorism acknowledge the events on which fictions such as cognitive processes are based. Radical behaviorism does not restrict the science of behavior to phenomena that can be detected by more than one person. In the context of radical behaviorism, the term observe implies “coming into contact with” (Moore, 1984). Radical behaviorists consider private events such as thinking or sensing the stimuli produced by a damaged tooth to be no different from public events such as oral reading or sensing the sounds produced by a musical instrument. According to Skinner (1974), “What is felt or introspectively observed is not some nonphysical world of consciousness, mind, or mental life but the observer’s own body” (pp. 18–19).

The analysis of private events is a major aspect of radical behaviorism and indispensable for a comprehensive science of behavior (Palmer, 2011). Moore (1980, 2015) stated it concisely:

For radical behaviorism, private events are those events wherein individuals respond with respect to certain stimuli accessible to themselves alone…. The responses that are made to those stimuli may themselves be public, i.e., observable by others, or they may be private, i.e., accessible only to the individual involved. Nonetheless, to paraphrase Skinner (1953), it need not be supposed that events taking place within the skin have any special properties for that reason alone…. For radical behaviorism, then, one’s responses with respect to private stimuli are equally lawful and alike in kind to one’s responses with respect to public stimuli. (1980, p. 460)

[T]hese events are critical to understanding behavior in all its complexity. Just as importantly, they need not be formulated in different terms and with different concepts that are publicly observable behavior events. (2015, p. 18)

Scientists and practitioners are affected by their own social context, and institutions and schools are dominated by mentalism (Heward & Cooper, 1992; Kimball, 2002). A firm grasp of the philosophy of radical behaviorism, in addition to knowledge of principles of behavior, can help the scientist and practitioner resist the mentalistic approach of dropping the search for controlling variables in the environment and drifting toward explanatory fictions in the effort to understand behavior. The principles of behavior and the procedures presented in this text apply equally to public and private events. Radical behaviorism is the philosophical position underlying the content presented in this text.

As Friman (2017) noted, Skinner’s behaviorism viewed behavior as a natural science.

By taking this stand, he was promoting a larger idea, specifically that behavior was solely a physical phenomenon brought about, maintained, strengthened, or weakened solely by physical (environmental) events. In other words, he was promoting the idea that behavior is a function of environmental circumstances and their context. This is the most powerful idea ever invented by mankind for understanding, knowing, and approaching human behavior especially when it is a problem. (p. 176)

A thorough discussion of radical behaviorism is far beyond the scope of this text. The serious student of applied behavior analysis will devote considerable study to Skinner’s original writings and to other authors who have critiqued, analyzed, and extended the philosophical foundations of the science of behavior.9 (See Box 1.1 for Don Baer’s perspectives on the meaning and importance of radical behaviorism.)

Box 1.1

What Is Behaviorism?

Don Baer loved the science of behavior. He loved to write about it, and he loved to talk about it. Don was famous for his unparalleled ability to speak extemporaneously about complex philosophical, experimental, and professional issues in a way that always made thorough conceptual, practical, and human sense. He did so with the vocabulary and syntax of a great author and the accomplished delivery of a master storyteller. The only thing Don knew better than his audience was his science.

On three occasions, in three different decades, graduate students and faculty in the special education program at The Ohio State University were fortunate to have Professor Baer serve as Distinguished Guest Faculty for a doctoral seminar, Contemporary Issues in Special Education and Applied Behavior Analysis. The questions and responses that follow were selected from transcripts of two of Professor Baer’s three OSU teleconference seminars.

If a person on the street approached you and asked, “What’s behaviorism?” how would you reply?

The key point of behaviorism is that what people do can be understood. Traditionally, both the layperson and the psychologist have tried to understand behavior by seeing it as the outcome of what we think, what we feel, what we want, what we calculate, and etcetera. But we don’t have to think about behavior that way. We could look upon it as a process that occurs in its own right and has its own causes. And those causes are, very often, found in the external environment.

Behavior analysis is a science of studying how we can arrange our environments so they make very likely the behaviors we want to be probable enough, and they make unlikely the behaviors we want to be improbable. Behaviorism is understanding how the environment works so that we can make ourselves smarter, more organized, more responsible; so we can encounter fewer punishments and fewer disappointments. A central point of behaviorism is this: We can remake our environment to accomplish some of that much more easily than we can remake our inner selves.

An interviewer once asked Edward Teller, the physicist who helped develop the first atomic bomb, “Can you explain to a nonscientist what you find so fascinating about science, particularly physics?” Teller replied, “No.” I sense that Teller was suggesting that a nonscientist would not be able to comprehend, understand, or appreciate physics and his fascination with it. If a nonscientist asked you, “What do you find so fascinating about science, particularly the science of human behavior?” what would you say?

Ed Morris organized a symposium on just this topic a couple of years ago at the Association for Behavior Analysis annual convention, and in that symposium, Jack Michael commented on the fact that although one of our discipline’s big problems and challenges is communicating with our society about who we are, what we do, and what we can do, he didn’t find it reasonable to try to summarize what behavior analysis is to an ordinary person in just a few words. He gave us this example: Imagine a quantum physicist is approached at a cocktail party by someone who asks, “What is quantum physics?” Jack said that the physicist might very well answer, and probably should answer, “I can’t tell you in a few words. You should register for my course.”

I’m very sympathetic with Jack’s argument. But I also know, as someone who’s confronted with the politics of relating our discipline to society, that although it may be a true answer, it’s not a good answer. It’s not an answer that people will hear with any pleasure, or indeed, even accept…. Therefore, I think we have to engage in a bit of honest show business. So, if I had to somehow state some connotations of what holds me in the field, I guess I would say that since I was a child I always found my biggest reinforcer was something called understanding. I liked to know how things worked. And of all of the things in the world there are to understand, it became clear to me that the most fascinating was what people do. I started with the usual physical science stuff, and it was intriguing to me to understand how radios work, and how electricity works, and how clocks work, etcetera. But when it became clear to me that we could also learn how people work—not just biologically, but behaviorally—I thought that’s the best of all. Surely, everyone must agree that that’s the most fascinating subject matter. That there could be a science of behavior, of what we do, of who we are? How could you resist that?

Adapted from “Thursday Afternoons with Don: Selections from Three Teleconference Seminars on Applied Behavior Analysis” by W. L. Heward & C. L. Wood (2003). In K. S. Budd & T. Stokes (Eds.), A Small Matter of Proof: The Legacy of Donald M. Baer (pp. 293–310). Reno, NV: Context Press. Used by permission.

Applied Behavior Analysis

The first study to report the human application of principles of operant behavior was conducted by Fuller (1949). The subject was an 18-year-old boy with profound developmental disabilities who was described in the language of the time as a “vegetative idiot.” He lay on his back, unable to roll over. Fuller filled a syringe with a warm sugar-milk solution and injected a small amount of the fluid into the young man’s mouth every time he moved his right arm (that arm was chosen because he moved it infrequently). Within four sessions the boy was moving his arm to a vertical position at a rate of three times per minute.10

The attending physicians … thought it was impossible for him to learn anything—according to them, he had not learned anything in the 18 years of his life—yet in four experimental sessions, by using the operant conditioning technique, an addition was made to his behavior which, at this level, could be termed appreciable. Those who participated in or observed the experiment are of the opinion that if time permitted, other responses could be conditioned and discriminations learned. (Fuller, 1949, p. 590)

During the 1950s and into the early 1960s researchers used the methods of the experimental analysis of behavior to determine whether the principles of behavior demonstrated in the laboratory with nonhuman subjects could be replicated with humans. According to Thompson and Hackenberg (2009), “the field of applied analysis emerged from the experimental analysis of behavior, like Adam’s rib” (p. 271).

Much of the early research with human subjects was conducted in clinic or laboratory settings. Although the participants typically benefited from these studies by learning new behaviors, the researchers’ major purpose was to determine whether the basic principles of behavior discovered in the laboratory operated with humans. For example, Sidney Bijou (1955, 1957, 1958)11 researched several principles of behavior with typically developing subjects and people with intellectual disabilities; Don Baer (1960, 1961, 1962) examined the effects of punishment, escape, and avoidance contingencies on preschool children; and Ogden Lindsley (1956; Lindsley & Skinner, 1954) assessed the effects of operant conditioning on the behavior of adults with schizophrenia. These early researchers clearly established that the principles of behavior are applicable to human behavior, and they set the stage for the later development of applied behavior analysis.

The branch of behavior analysis that would later be called applied behavior analysis (ABA) can be traced to the 1959 publication of Ayllon and Michael’s paper titled “The Psychiatric Nurse as a Behavioral Engineer.” The authors described how direct care personnel in a state hospital used a variety of techniques based on the principles of behavior to improve the functioning of residents with psychotic disorders or intellectual disabilities. During the 1960s many researchers began to apply principles of behavior in an effort to improve socially important behavior, but these early pioneers faced many problems. Laboratory techniques for measuring behavior and for controlling and manipulating variables were sometimes unavailable, or their use was inappropriate in applied settings. As a result, the early practitioners of applied behavior analysis had to develop new experimental procedures as they went along. There was little funding for the new discipline, and researchers had no ready outlet for publishing their studies, making it difficult to communicate among themselves about their findings and solutions to methodological problems. Most journal editors were reluctant to publish studies using an experimental method unfamiliar to mainstream social science, which relied on large numbers of subjects and tests of statistical inference.

Despite these problems it was an exciting time, and major new discoveries were being made regularly. For example, many pioneering applications of behavior principles to education occurred during this period (see, e.g., O’Leary & O’Leary, 1972; Ulrich, Stachnik, & Mabry 1974), from which were derived teaching procedures such as contingent teacher praise and attention (Hall, Lund, & Jackson, 1968), token reinforcement systems (Birnbrauer, Wolf, Kidder, & Tague, 1965), curriculum design (Becker, Engelmann, & Thomas, 1975), and programmed instruction (Bijou, Birnbrauer, Kidder, & Tague, 1966; Markle, 1962). The basic methods for reliably improving student performance developed by those early applied behavior analysts provided the foundation for behavioral approaches to curriculum design, instructional methods, classroom management, and the generalization and maintenance of learning that continue to be used decades later (cf., Twyman, 2013).

University programs in behavior analysis were begun in the 1960s and 1970s at Arizona State University, Florida State University, the State University of New York at Stony Brook, the University of Illinois, Indiana University, the University of Kansas, The Ohio State University, the University of Oregon, the University of Southern Illinois, the University of Washington, West Virginia University, and Western Michigan University, among others. Through their teaching and research, faculty at each of these programs made major contributions to the rapid growth of the field.12

Two significant events in 1968 mark that year as the formal beginning of contemporary applied behavior analysis. First, the Journal of Applied Behavior Analysis (JABA) began publication. JABA was the first journal in the United States to deal with applied problems that gave researchers using methodology from the experimental analysis of behavior an outlet for publishing their findings. JABA was and continues to be the flagship journal of applied behavior analysis. Many of the early articles in JABA became model demonstrations of how to conduct and interpret applied behavior analysis, which in turn led to improved applications and experimental methodology.

The second major event of 1968 was the publication of the paper “Some Current Dimensions of Applied Behavior Analysis” by Donald M. Baer, Montrose M. Wolf, and Todd R. Risley. These authors, the founding fathers of the new discipline, recommended criteria for judging the adequacy of research and practice in applied behavior analysis and outlined the scope of work they envisioned for those engaged in the science. Their iconic paper is the most widely cited publication in applied behavior analysis and generally regarded as the standard description of the discipline.

Characteristics of Applied Behavior Analysis

Baer, Wolf, and Risley (1968) recommended that applied behavior analysis be applied, behavioral, analytic, technological, conceptually systematic, effective, and capable of appropriately generalized outcomes. In 1987 Baer and colleagues reported that the “seven self-conscious guides to behavior analytic conduct” (p. 319) they had offered 20 years earlier “remain functional; they still connote the current dimensions of the work usually called applied behavior analysis” (p. 314). The seven dimensions they posed continue to serve as useful and relevant signposts for identifying research in applied behavior analysis.

Applied

The applied in applied behavior analysis signals ABA’s commitment to effecting improvements in behaviors that enhance and improve people’s lives. To meet this criterion, the researcher or practitioner must select behaviors to change that are socially significant for participants: social, language, academic, daily living, self-care, vocational, and/or recreation and leisure behaviors that improve the day-to-day life experience of the participants and/or affect their significant others (parents, teachers, peers, employers) in such a way that they behave more positively with and toward the participant.

Behavioral

At first it may seem superfluous to include such an obvious criterion—of course applied behavior analysis must be behavioral. However, Baer and colleagues (1968) made three important points relative to the behavioral criterion. First, not just any behavior will do; the behavior chosen for study must be the behavior in need of improvement, not a similar behavior that serves as a proxy for the behavior of interest or the subject’s verbal description of the behavior. Behavior analysts conduct studies of behavior, not studies about behavior. For example, in a study evaluating the effects of a program to teach school children to get along with one another, an applied behavior analyst would directly observe and measure clearly defined classes of interactions between and among the children instead of using indirect measures such as the children’s answers on a sociogram or responses to a questionnaire about how they believe they get along with one another.

Second, the behavior must be measurable; the precise and reliable measurement of behavior is just as critical in applied research as it is in basic research. Applied researchers must meet the challenge of measuring socially significant behaviors in their natural settings, and they must do so without resorting to the measurement of nonbehavioral substitutes.

Third, when changes in behavior are observed during an investigation, it is necessary to ask whose behavior has changed. Perhaps only the behavior of the observers has changed. “Explicit measurement of the reliability of human observers thus becomes not merely good technique, but a prime criterion of whether the study was appropriately behavioral” (Baer et al., 1968, p. 93). Or perhaps the experimenter’s behavior has changed in an unplanned way, making it inappropriate to attribute any observed change in the subject’s behavior to the independent variables that were manipulated. The applied behavior analyst should attempt to monitor the behavior of all persons involved in a study.

Analytic

A study in applied behavior analysis is analytic when the experimenter has demonstrated a functional relation between the manipulated events and a reliable change in some measurable dimension of the targeted behavior. In other words, the experimenter must be able to control the occurrence and nonoccurrence of the behavior. Sometimes, however, society does not allow the repeated manipulation of important behaviors to satisfy the requirements of experimental method. Therefore, applied behavior analysts must demonstrate control to the greatest extent possible, given the restraints of the setting and behavior; and then they must present the results for judgment by the consumers of the research. The ultimate issue is believability: Has the researcher achieved experimental control to demonstrate a reliable functional relation?

The analytic dimension enables ABA not only to demonstrate effectiveness but also to provide the “acid test proof” of functional and replicable relations between the interventions it recommends and socially significant outcomes.

Because we are a data- and design-based discipline, we are in the remarkable position of being able to prove that behavior can work in the way that our technology prescribes. We are not theorizing about how behavior can work; we are describing systematically how it has worked many times in real-world applications, in designs too competent and with measurement systems too reliable and valid to doubt. Our ability to prove that behavior can work that way does not, of course, establish that behavior cannot work any other way: we are not in a discipline that can deny any other approaches, only in one that can affirm itself as knowing many of its sufficient conditions at the level of experimental proof … our subject matter is behavior change, and we can specify some actionable sufficient conditions for it. (D. M. Baer, personal communication, October 21, 1982, emphasis in original)

Technological

A study in applied behavior analysis is technological when all of its operative procedures are identified and described with sufficient detail and clarity “such that a reader has a fair chance of replicating the application with the same results” (Baer, Blount, Detrich, & Stokes, 1987, p. 320).

It is not enough to say what is to be done when the subject makes response R1 it is essential also whenever possible to say what is to be done if the subject makes the alternative responses, R2, R3 etc. For example, one may read that temper tantrums in children are often extinguished by closing the child in his room for the duration of the tantrums plus ten minutes. Unless that procedure description also states what should be done if the child tries to leave the room early, or kicks out the window, or smears feces on the walls, or begins to make strangling sounds, etc., it is not precise technological description. (Baer et al., 1968, pp. 95–96)

No matter how powerful its effects in any given study, a behavior change method will be of little value if practitioners are unable to replicate it. The development of a replicable technology of behavior change has been a defining characteristic and continuing goal of ABA from its inception. Behavioral tactics are replicable and teachable to others. Interventions that cannot be replicated with sufficient fidelity to achieve comparable outcomes are not considered part of the technology.

A good check of the technological adequacy of a procedural description is to have a person trained in applied behavior analysis carefully read the description and then act out the procedure in detail. If the person makes any mistakes, adds any operations, omits any steps, or has to ask any questions to clarify the written description, then the description is not sufficiently technological and requires improvement.

Conceptually Systematic

Although Baer and colleagues (1968) did not state so explicitly, a defining characteristic of applied behavior analysis concerns the types of interventions used to improve behavior. Although an infinite number of tactics and specific procedures can be used to alter behavior, almost all are derivatives and/or combinations of a relatively few basic principles of behavior. Thus, Baer and colleagues recommended that research reports of applied behavior analysis be conceptually systematic, meaning that the procedures for changing behavior and any interpretations of how or why those procedures were effective should be described in terms of the relevant principle(s) from which they were derived.

Baer and colleagues (1968) provided a strong rationale for the use of conceptual systems in applied behavior analysis. First, relating specific procedures to basic principles might enable the research consumer to derive other similar procedures from the same principle(s). Second, conceptual systems are needed if a technology is to become an integrated discipline instead of a “collection of tricks.” Loosely related collections of tricks do not lend themselves to systematic expansion, and they are difficult to learn and to teach.

Effective

An effective application of behavioral techniques must improve the behavior under investigation to a practical degree. “In application, the theoretical importance of a variable is usually not at issue. Its practical importance, specifically its power in altering behavior enough to be socially important, is the essential criterion” (Baer et al., 1968, p. 96). Whereas some investigations produce results of theoretical importance or statistical significance, to be judged effective an applied behavior analysis study must produce behavior changes that reach clinical or social significance.

How much a given behavior of a given subject needs to change for the improvement to be considered socially important is a practical question. Baer and colleagues stated that the answer is most likely to come from the people who must deal with the behavior; they should be asked how much the behavior needs to change. The necessity of producing behavioral changes that are meaningful to the participant and/or those in the participant’s environment has pushed behavior analysts to search for “robust” variables, interventions that produce large and consistent effects on behavior (Baer, 1977a).

When they revisited the dimension of effectiveness 20 years later, Baer and colleagues (1987) recommended that the effectiveness of ABA also be judged by a second kind of outcome: the extent to which changes in the target behaviors result in noticeable changes in the reasons those behaviors were selected for change originally. If such changes in the subjects’ lives do not occur, ABA may achieve one level of effectiveness yet fail to achieve a critical form of social validity (Wolf, 1978).

We may have taught many social skills without examining whether they actually furthered the subject’s social life; many courtesy skills without examining whether anyone actually noticed or cared; many safety skills without examining whether the subject was actually safer thereafter; many language skills without measuring whether the subject actually used them to interact differently than before; many on-task skills without measuring the actual value of those tasks; and, in general, many survival skills without examining the subject’s actual subsequent survival. (Baer et al., 1987, p. 322)

Generality

A behavior change has generality if it lasts over time, appears in environments other than the one in which the intervention that initially produced it was implemented, and/or spreads to other behaviors not directly treated by the intervention. A behavior change that continues after the original treatment procedures are withdrawn has generality. And generality is evident when changes in targeted behavior occur in nontreatment settings or situations as a function of treatment procedures. Generality also exists when behaviors change that were not the focus of the intervention. Although not all instances of generality are adaptive (e.g., a beginning reader who has just learned to make the sound for the letter p in words such as pet and ripe, might make the same sound when seeing the letter p in the word phone), desirable generalized behavior changes are important outcomes of an applied behavior analysis program because they represent additional dividends in terms of behavioral improvement. Strategies and tactics for promoting desirable generalization of behavior changes are detailed in Chapter 30.

More than 50 years have passed since Baer, Wolf, and Risley (1968) proposed these seven dimensions as the defining features of applied behavior analysis. For insightful discussion of the usefulness of these dimensions for contemporary ABA research, see Axelrod (2017), Cataldo (2017), Critchfield and Reed (2017), and Friman (2017).

Other Characteristics of ABA

Applied behavior analysis offers society an approach toward solving problems that is accountable, public, doable, empowering, and optimistic (Heward, 2005). These characteristics should make behavior analysts “feel good” and increase the extent to which decision makers and consumers in many areas look to applied behavior analysis as a valuable and important source of knowledge for achieving improved outcomes.

Accountable

Applied behavior analysts’ commitment to effectiveness, their focus on accessible environmental variables that reliably influence behavior, and their reliance on direct and frequent measurement to detect changes in behavior yield an inescapable and socially valuable form of accountability. Direct and frequent measurement—the foundation and most important component of ABA practices—enables behavior analysts to identify their successes and, equally important, their failures so they can make changes in an effort to change failure to success (Bushell & Baer, 1994; Greenwood & Maheady, 1997).

Failure is always informative in the logic of behavior analysis, just as it is in engineering. The constant reaction to lack of progress [is] a definitive hallmark of ABA. (Baer, 2005, p. 8)

Gambrill (2003) described the sense of accountability and self-correcting nature of applied behavior analysis very well.

Applied behavior analysis is a scientific approach to understanding behavior in which we guess and critically test ideas, rather than guess and guess again. It is a process for solving problems in which we learn from our mistakes. Here, false knowledge and inert knowledge are not valued. (p. 67)

Public

“Everything about ABA is visible and public, explicit and straightforward…. ABA entails no ephemeral, mystical, or metaphysical explanations; there are no hidden treatments; there is no magic” (Heward, 2005, p. 322). The transparent, public nature of ABA should raise its value in fields such as education, parenting and child care, employee productivity, geriatrics, health and safety, and social work—to name only a few—whose goals, methods, and outcomes are of vital interest to many constituencies.

Doable

Classroom teachers, parents, coaches, workplace supervisors, and sometimes the participants themselves implemented the interventions found effective in many ABA studies. This demonstrates the pragmatic element of ABA. “Although ‘doing ABA’ requires far more than learning to administer a few simple procedures, it is not prohibitively complicated or arduous. As many teachers have noted, implementing behavioral strategies in the classroom … might best be described as good old-fashioned hard work” (Heward, 2005, p. 322).

Empowering

ABA gives practitioners real tools that work. Knowing how to do something and having the tools to accomplish it instills confidence in practitioners. Seeing the data showing behavioral improvements in one’s clients, students, or teammates, or in oneself, not only feels good but also raises one’s self-assurance in assuming even more difficult challenges in the future.

Optimistic

Practitioners knowledgeable and skilled in behavior analysis have genuine cause to be optimistic for four reasons. First, as Strain and Joseph (2004) noted:

The environmental view promoted by behaviorism is essentially optimistic; it suggests that (except for gross genetic factors) all individuals possess roughly equal potential. Rather than assuming that individuals have some essential internal characteristic, behaviorists assume that poor outcomes originate in the way the environment and experience shaped the individual’s current behavior. Once these environmental and experiential factors are identified, we can design prevention and intervention programs to improve the outcomes…. Thus, the emphasis on external control in the behavioral approach … offers a conceptual model that celebrates the possibilities for each individual. (Strain et al., 1992, p. 58)

Second, direct and continuous measurement enables practitioners to detect small improvements in performance that might otherwise be overlooked. Third, the more often a practitioner uses behavioral tactics with positive outcomes (the most common result of behaviorally based interventions), the more optimistic she becomes about the prospects for future success.

A sense of optimism, expressed by the question “Why not?” has been a central part of ABA and has had an enormous impact on its development from its earliest days. Why can’t we teach a person who does not yet talk to talk? Why shouldn’t we go ahead and try to change the environments of young children so that they will display more creativity? Why would we assume that this person with a developmental disability could not learn to do the same things that many of us do? Why not try to do it? (Heward, 2005, p. 323)

Fourth, ABA’s peer-reviewed literature provides many examples of success in teaching students who had been considered unteachable. ABA’s continuous record of achievements evokes a legitimate feeling of optimism that future developments will yield solutions to behavioral challenges that are currently beyond the existing technology. For example, in response to the perspective that some people have disabilities so severe and profound that they should be viewed as ineducable, Don Baer offered this perspective:

Some of us have ignored both the thesis that all persons are educable and the thesis that some persons are ineducable, and instead have experimented with ways to teach some previously unteachable people. Those experiments have steadily reduced the size of the apparently ineducable group relative to the obviously educable group. Clearly, we have not finished that adventure. Why predict its outcome, when we could simply pursue it, and just as well without a prediction? Why not pursue it to see if there comes a day when there is such a small class of apparently ineducable persons left that it consists of one elderly person who is put forward as ineducable. If that day comes, it will be a very nice day. And the next day will be even better. (D. M. Baer, February 15, 2002, personal communication, as cited in Heward, Alber-Morgan, & Konrad, 2017, p. 404)

A Definition of Applied Behavior Analysis

We began this chapter by stating that applied behavior analysis is a science with a dual purpose of understanding and improving socially important behavior. We then described attitudes, assumptions, and methods that are fundamental to scientific inquiry, briefly reviewed the development of the science and philosophy of behavior analysis, and examined the characteristics of ABA. All of that provided necessary context for offering the following definition of applied behavior analysis:

The science in which tactics derived from the principles of behavior are applied to improve socially significant behavior and experimentation is used to identify the variables responsible for the improvement in behavior.Applied behavior analysis is the science in which tactics derived from the principles of behavior are applied systematically to improve socially significant behavior and experimentation is used to identify the variables responsible for behavior change.

This definition includes six key components. First, applied behavior analysis is a science, which means ABA researchers and practitioners are guided by the attitudes and methods of scientific inquiry. Second, all behavior change procedures are described and implemented in a systematic, technological manner. Third, not any means of changing behavior qualifies as applied behavior analysis: The field circumscribes only those tactics conceptually derived from the basic principles of behavior. Fourth, the focus of applied behavior analysis is socially significant behavior. The fifth and sixth parts of the definition specify the twin goals of applied behavior analysis: improvement and understanding. Applied behavior analysis seeks to make meaningful improvement in important behavior and to achieve an analysis of the factors responsible for that improvement.13

Four Interrelated Domains of Behavior Analytic Science and Professional Practice Guided by That Science

The science of behavior analysis and its application to human problems consists of four domains: the three branches of behavior analysis—radical behaviorism, EAB, and ABA—and professional practice in various fields that is informed and guided by that science. Figure 1.2 identifies defining features and characteristics of each domain. Although most behavior analysts work primarily in one or two of the domains shown in Figure 1.2, it is common for a behavior analyst to function in multiple domains at one time or another (Hawkins & Anderson, 2002; Moore & Cooper, 2003).

[image: A table shows the comparison and relationships among the four domains of behavior analysis science and practice.]

Figure 1.2 Comparisons and relationships among the four domains of behavior analysis science and practice.

Description

The table below shows the relationship between the four different domains of behavior analysis: Radical Behaviorism, Experimental Analysis of Behavior, Applied Behavior Analysis, and Practice Guided by Behavior Analysis. Translational behavior analysis is a bridge between EAB and ABA.

	

	Radical Behaviorism

	Experimental Analysis of Behavior (EAB)

	Applied Behavior Analysis (ABA)

	Practice Guided by Behavior Analysis

	Province

	Theory and philosophy

	Basic research

	Applied research

	Helping people behave more successfully

	Primary activity

	Conceptual and philosophical analysis

	Design, conduct, interpret, and report basic experiments

	Design, conduct, interpret, and report applied experiments

	Design, implement, and evaluate behavior change programs

	Primary goal and product

	Theoretical account of all behavior consistent with existing data

	Discover and clarify basic principles of behavior; functional relations between behavior and controlling variables

	A technology for improving socially significant behavior; functional relations between socially significant behavior and controlling variables

	Improvements in the lives of participants or clients as a result of changes in their behavior

	Secondary goals

	Identify areas in which empirical data are absent and or conflict and suggest resolutions

	Identify questions for EAB and or ABA to investigate further; raise theoretical issues

	Identify questions for EAB and or ABA to investigate further; raise theoretical issues

	Increased efficiency in achieving primary goal; may identify questions for ABA and EAB

	Agreement with existing database

	As much as possible, but theory must go beyond database by design

	Complete although differences among data sets exist, EAB provides the basic research database

	Complete although differences among data sets exist, ABA provides the applied research database

	As much as possible, but practitioners must often deal with situations not covered by existing data

	Testability

	Partially All behavior and variables of interest are not accessible (e.g., phylogenic contingencies)

	Mostly Technical limitations preclude measurement and experimental manipulation of some variables

	Mostly Same limitations as EAB plus those posed by applied settings (e.g., ethical concerns, uncontrolled events)

	Partially All behavior and variables of interest are not accessible (e.g., a student’s home life)

	Scope

	Wide scope because theory attempts to account for all behavior

	As much scope as the EAB database enables

	As much scope as the ABA database enables

	Narrow scope because practitioner’s primary focus is helping the specific situation

	Precision

	Minimal precision is possible because experimental data do not exist for all behavior encompassed by theory. Is least precise of all four.

	As much precision as EAB’s current technology for experimental control and the researcher’s skills enable

	As much precision as ABA’s current technology for experimental control and the researcher’s skills enable

	Maximum precision is needed to change behavior most effectively in specific instance. Is most precise of all four.

×

Radical behaviorism, the philosophical domain of behavior analysis, entails pursuing theoretical and conceptual issues. Examples of theoretical and conceptual behavior analysis are Glenn’s (2004) exploration on the interplay of behavioral and cultural practices; Schlinger’s (2008b) analysis of listening as behaving verbally; Dillenburger and Keenan’s (2005) discussion of bereavement; Layng’s (2017) theoretical account of emotions and emotional behavior; and M. Malott’s (2016) examination of leadership.

The experimental analysis of behavior is the basic research branch of the science. Basic research consists of experiments in (mostly) laboratory settings with both human and nonhuman subjects with a goal of discovering, extending, and clarifying fundamental principles of behavior. Examples of the wide range of topics investigated by EAB researchers include how organisms direct their attention in complex environments (Shahan, 2013); choice making (Mazur & Fantino, 2014); remembering and forgetting (White, 2013); delay discounting (Odum, 2011); and variability of operant behavior (Neuringer & Jensen, 2013).14, 15

Applied behavior analysts conduct experiments aimed at discovering and clarifying functional relations between socially significant behavior and its controlling variables, with which they can contribute to the further development of humane and effective technologies of behavior change. Examples of ABA research include Tarbox, Wallace, and Williams’s (2003) assessment and treatment of elopement (running or walking away from a caregiver without permission) by individuals with disabilities; Romanowich and Lamb’s (2015) research on the effects of various schedules of reinforcement on smokers’ abstinence; Crabtree, Alber-Morgan, and Konrad’s (2010) experiment on the effects of self-monitoring of story elements on the reading comprehension of high school students with learning disabilities; and Poling and colleagues’ teaching giant African pouched rats to find unexploded landmines (Poling et al., 2010), detect patients infected with tuberculosis (Poling et al., 2017), and find people trapped under debris from collapsed structures resulting from natural disasters, acts of war or terrorism, or engineering mistakes (La Londe et al., 2015).

“Behavior analysis is not merely the sum of its basic and applied research and conceptual programs. It is their interrelationship, wherein each branch draws strength and integrity from the others. With the unity of behavior analysis clarified, the whole of behavior analysis emerges as greater than the sum of its parts” (Morris, Todd, Midgley, Schneider, & Johnson, 1990, p. 136). Translational research is evidence of the symbiotic relation between the basic and applied domains. Translational research includes basic research that “bridges” basic and applied areas and applied research that translates the knowledge derived from basic research “into state-of-the-art clinical practices for use in the community” (Lerman, 2003, p. 415). In a review of translational research on token reinforcement, Hackenberg (2018) suggested that all three domains of behavior analysis science benefit when basic and applied research inform each other.

Unlike standard translational research, based on a unidirectional model in which the analysis moves from laboratory to the applied realm, work in the area of token systems is best served by a bidirectional interplay between laboratory and applied research, where applied questions inspire research on basic mechanisms. When based on and contributing to an analysis, applied research on token economies can be on the leading edge of theoretical advances, helping set the scientific research agenda. (p. 393)16

The delivery of professional services informed by behavior analysis occurs in the fourth domain. Behavior analytic practitioners design, implement, and evaluate behavior change programs that consist of behavior change tactics derived from fundamental principles of behavior discovered by basic researchers and experimentally validated for their effects on socially significant behavior by applied researchers. An example is when a therapist providing home-based treatment for a child with autism embeds frequent opportunities for the child to use emerging social and language skills in the context of naturalistic, daily routines and ensures that the child’s responses are followed with reinforcing events. Another example is a classroom teacher trained in behavior analysis who uses positive reinforcement and stimulus fading to teach students to identify and classify fish into their respective species by the shape, size, and location of their fins.

Although each of the four domains can be defined and practiced in its own right, none of the domains are, or should be, completely independent of and uninformed by developments in the others. Both the science and the effective application of its findings benefit when the four domains are interrelated and influence one another.

The Promise and Potential of ABA

In a paper titled “A Futurist Perspective for Applied Behavior Analysis,” Jon Bailey (2000) stated that

It seems to me that applied behavior analysis is more relevant than ever before and that it offers our citizens, parents, teachers, and corporate and government leaders advantages that cannot be matched by any other psychological approach…. I know of no other approach in psychology that can boast state-of-the-art solutions to the most troubling social ills of the day. (p. 477)

We, too, believe that ABA’s pragmatic, natural science approach to discovering environmental variables that reliably influence socially significant behavior and to developing a technology to take practical advantage of those discoveries offers humankind its best hope for solving many of its problems. It is important to recognize that the knowledge afforded by ABA of “how behavior works” is incomplete, even at the level of fundamental principles, as is the technology for changing behavior derived from that knowledge. There are aspects of behavior about which relatively little is known, and additional research, both basic and applied, is needed to clarify, extend, and fine-tune all existing knowledge.

Nevertheless, applied behavior analysis research and practice have improved human performance and the quality of participants’ lives across a wide range of areas. Figure 1.3 lists some of the more than 230 applied behavior analysis research topics identified by an informal literature search and survey (Heward & Critchfield, 2019). As diverse and impressive as this A-to-Z list of topics may seem, no behavioral problem or learning goal has been solved completely, and many important problems and challenges await analysis. The remainder of this text presents a foundation of knowledge that can lead to a fuller and more complete understanding of the still young and promising science of applied behavior analysis.

[image: The figure describes all of the different ways ABA has improved people’s lives. It is arranged alphabetically, and includes the researchers’ names and the year the research was conducted.]

Figure 1.3ABA: Improving people’s quality of life from A to Z.

×

Summary

Science: Basic Characteristics and a Definition

	1. Different types of scientific investigations yield knowledge that enables the description, prediction, and/or control of the phenomena studied.

	2. Descriptive studies yield a collection of facts about the observed events that can be quantified, classified, and examined for possible relations with other known facts.

	3. Knowledge gained from a study that finds the systematic covariation between two events—termed a correlation—can be used to predict the probability that one event will occur based on the occurrence of the other event.

	4. Results of experiments that show that specific manipulations of one event (the independent variable) produce a reliable change in another event (the dependent variable), and that the change in the dependent variable was unlikely the result of extraneous factors (confounding variables)—a finding known as a functional relation—can be used to control the phenomena under investigation.

	
5. The behavior of scientists in all fields is characterized by a common set of assumptions and attitudes:

	Determinism—the assumption that the universe is a lawful and orderly place in which phenomena occur as a result of other events.

	Empiricism—the objective observation of the phenomena of interest.

	Experimentation—the controlled comparison of some measure of the phenomenon of interest (the dependent variable) under two or more different conditions in which only one factor at a time (the independent variable) differs from one condition to another.

	Replication—repeating experiments (and independent variable conditions within experiments) to determine the reliability and usefulness of findings.

	Parsimony—simple, logical explanations must be ruled out, experimentally or conceptually, before more complex or abstract explanations are considered.

	Philosophic doubt—continually questioning the truthfulness and validity of all scientific theory and knowledge.

A Brief History of Behavior Analysis

	6. Behavior analysis consists of three major branches: behaviorism, the experimental analysis of behavior (EAB), and applied behavior analysis (ABA).

	7. Watson espoused an early form of behaviorism known as stimulus–response (S–R) psychology, which did not account for behavior without obvious antecedent causes.

	8. Skinner founded the experimental analysis of behavior (EAB), a natural science approach for discovering orderly and reliable relations between behavior and the environmental variables of which it is a function.

	
9. EAB is characterized by these methodological features:

	Rate of response is the most common dependent variable.

	Repeated or continuous measurement is made of carefully defined response classes.

	Within-subject experimental comparisons are used instead of designs comparing the behavior of experimental and control groups.

	The visual analysis of graphed data is preferred over statistical inference.

	A description of functional relations is valued over formal theory testing.

	10. Through thousands of laboratory experiments, Skinner and his colleagues and students discovered and verified the basic principles of operant behavior that provide the empirical foundation for behavior analysis today.

	11. Skinner wrote extensively about a philosophy for a science of behavior he called radical behaviorism. Radical behaviorism attempts to explain all behavior, including private events such as thinking and feeling.

	12. Methodological behaviorism is a philosophical position that considers behavioral events that cannot be publicly observed to be outside the realm of the science.

	13. Mentalism is an approach to understanding behavior that assumes that a mental, or “inner,” dimension exists that differs from a behavioral dimension and that phenomena in this dimension either directly cause or at least mediate some forms of behavior; it relies on hypothetical constructs and explanatory fictions.

	14. Pragmatism is the philosophical position that the truth or value of a scientific statement is determined by the extent to which it promotes effective action.

	15. The first published report of the application of operant conditioning with a human subject was a study by Fuller (1949), in which an arm-raising response was conditioned in an adolescent with profound disabilities.

	16. The formal beginnings of applied behavior analysis can be traced to 1959 and the publication of Ayllon and Michael’s article “The Psychiatric Nurse as a Behavioral Engineer.”

	17. Contemporary applied behavior analysis (ABA) began in 1968 with the publication of the first issue of the Journal of Applied Behavior Analysis (JABA).

Characteristics of Applied Behavior Analysis

	
18. Baer, Wolf, and Risley (1968) stated that a research study or behavior change program should meet seven defining dimensions to be considered applied behavior analysis:

	Applied—investigates socially significant behaviors with immediate importance to the subject(s).

	Behavioral—entails precise measurement of the actual behavior in need of improvement and documents that it was the subject’s behavior that changed.

	Analytic—demonstrates experimental control over the occurrence and nonoccurrence of the behavior—that is, if a functional relation is demonstrated.

	Technological—the written description of all procedures used in the study is sufficiently complete and detailed to enable others to replicate it.

	Conceptually systematic—behavior change interventions are derived from basic principles of behavior.

	Effective—improves behavior sufficiently to produce practical results for the participant/client.

	Generality—produces behavior changes that last over time, appear in other environments, and/or spread to other behaviors.

	19. ABA offers society an approach toward solving many of its problems that is accountable, public, doable, empowering, and optimistic.

A Definition of Applied Behavior Analysis

	20. Applied behavior analysis is the science in which tactics derived from the principles of behavior are applied systematically to improve socially significant behavior and experimentation is used to identify the variables responsible for behavior change.

	21. Behavior analysts work in one or more of four interrelated domains: behaviorism (theoretical and philosophical issues), the experimental analysis of behavior (basic research), applied behavior analysis (applied research), and professional practice (providing behavior analytic services to consumers).

	22. Translational research bridges basic and applied research and informs both domains.

	23. ABA’s natural science approach to discovering environmental variables that reliably influence socially significant behavior and developing a technology to take practical advantage of those discoveries offers humankind its best hope for solving many of its problems.

	24. Applied behavior analysis research and practice have improved human performance and the quality of participants’ lives across a wide range of areas, but no problem has been solved completely, and many important problems, challenges, and opportunities remain.

Key Terms

applied behavior analysis (ABA)

behaviorism

determinism

empiricism

experiment

experimental analysis of behavior (EAB)

explanatory fiction

functional analysis

functional relation

hypothetical construct

mentalism

methodological behaviorism

parsimony

philosophic doubt

pragmatism

radical behaviorism

replication

science

Multiple-Choice Questions

	
1. The level of investigation that involves the collection of facts about observed events that can be quantified, classified, and examined for possible relations with other known facts, and often suggests hypotheses or questions for additional research is:

	Prediction

	Experimentation

	Description

	Control

Hint: (See “Science: Basic Characteristics and a Definition”)

	
2. The level of investigation that demonstrates correlation between events and is based on repeated observations is:

	Prediction

	Experimentation

	Description

	Control

Hint: (See “Science: Basic Characteristics and a Definition”)

	
3. The level of investigation in which functional relations can be derived is:

	Prediction

	Experimentation

	Description

	Control

Hint: (See “Science: Basic Characteristics and a Definition”)

	
4. The overall goal of _______ is to achieve a thorough understanding of the phenomenon under study.

	Behavior Analysis

	Science

	Experimentation

	Functional relationships

Hint: (See “Science: Basic Characteristics and a Definition”)

	
5. A functional relation means that:

	Specific change in the independent variable can reliably be produced by specific manipulations in the dependent variable, and the change in the independent variable was unlikely to be the result of confounding variables.

	Specific change in the dependent variable can reliably be produced by specific manipulations in the independent variable, and the change in the independent variable was unlikely to be the result of confounding variables.

	Specific change in the dependent variable can reliably be produced by specific manipulations in the independent variable, and the change in the dependent variable was unlikely to be the result of confounding variables.

	Specific change in the dependent variable can reliably be produced by specific manipulations in the confounding variable, and the change in the dependent variable was unlikely to be the result of the independent variable.

Hint: (See “Science: Basic Characteristics and a Definition”)

	
6. This is the assumption upon which science is predicated, the idea that the universe is a lawful and orderly place in which all phenomena occur as a result of other events.

	Mentalism

	Determinism

	Empiricism

	Philosophic Doubt

Hint: (“Science: Basic Characteristics and a Definition”)

	
7. This is the idea that simple, logical explanations must be ruled out, experimentally or conceptually, before more complex or abstract explanations are considered.

	Philosophic Doubt

	Experimentation

	Replication

	Parsimony

Hint: (“Science: Basic Characteristics and a Definition”)

	
8. This is the branch of behavior analysis that focuses on basic research:

	Applied behavior analysis

	Behaviorism

	Experimental analysis of behavior

	Radical behaviorism

Hint: (See “A Brief History of Behavior Analysis”)

	
9. The S-R-S model of psychology is also known as:

	Three-term contingency

	Watsonian psychology

	Respondent behavior model

	Reflexive behavior model

Hint: (See “A Brief History of Behavior Analysis”)

	
10. This person is considered to be the founder of experimental analysis of behavior.

	John B. Watson

	B.F. Skinner

	Ivan Pavlov

	Don Baer

Hint: (See “A Brief History of Behavior Analysis”)

	
11. This is the approach to understanding behavior that assumes that a mental or “inner” dimension exists that differs from a behavioral dimension and that phenomena in this dimension either directly cause or at least mediate some forms of behavior.

	Radical behaviorism

	Methodological behaviorism

	Structuralism

	Mentalism

Hint: (See “A Brief History of Behavior Analysis”)

	
12. These events marked the formal beginning of contemporary applied behavior analysis.

	“Some Current Dimensions of Applied Behavior Analysis,” by Baer, Wolf, and Risley, was published and “The Psychiatric Nurse as a Behavioral Engineer,” by Ayllon and Michael, was published.

	“The Psychiatric Nurse as a Behavioral Engineer,” by Ayllon and Michael, was published and Fuller conducted a study in which human application of operant behavior occurred.

	The Journal of Applied Behavior Analysis began publication and “Some Current Dimensions of Applied Behavior Analysis,” by Baer, Wolf, and Risley, was published.

	The Journal of Applied Behavior Analysis began publication and “The Psychiatric Nurse as a Behavioral Engineer,” by Ayllon and Michael, was published.

Hint: (See “A Brief History of Behavior Analysis”)

	
13. This is the defining characteristic of behavior analysis that focuses on investigating socially significant behaviors with immediate importance to the participant(s).

	Effective

	Applied

	Behavioral

	Analytical

Hint: (See “Characteristics of Applied Behavior Analysis”)

	
14. This is the defining characteristic of applied behavior analysis that demonstrates experimental control over the occurrence and non-occurrence of the behavior.

	Effective

	Analytic

	Applied

	Experimentation

Hint: (See “Characteristics of Applied Behavior Analysis”)

Essay-Type Questions

	
1. Describe the goal of science and the three different levels of investigation.

Hint: (“Science: Basic Characteristics and a Definition”)

	
2. State and describe the different scientific attitudes.

Hint: (“Science: Basic Characteristics and a Definition”)

	
3. Discuss similarities and differences between different perspectives on behavior (i.e., mentalism, radical behaviorism, methodological behaviorism, and structuralism).

Hint: (See “A Brief History of Behavior Analysis”)

	
4. Discuss the origin of applied behavior analysis, including early history of the field and defining events of contemporary applied behavior analysis.

Hint: (See “A Brief History of Behavior Analysis”)

	
5. Compare and contrast the different branches of behavior analysis.

Hint: (See “A Brief History of Behavior Analysis”)

	
6. State and describe each of the defining dimensions of applied behavior analysis.

Hint: (See “Characteristics of Applied Behavior Analysis”)

Notes

1.Spurious correlations result from measures of two randomly chosen variables closely tracking each other (e.g., rise in annual organic food sales and increased incidence of autism [Redditor Jasonp55, 2018], per capita margarine consumption and the divorce rate in Maine [Vigen, 2015]). For more silly examples, see Vigen (2015); for detailed explanation of the fallacy, see West, Bergstrom, and Bergstrom (2010).

2.Skinner (1953) noted that although telescopes and cyclotrons give us a “dramatic picture of science in action” (p. 12), and science could not have advanced very far without them, such devices and apparatus are not science themselves. “Nor is science to be identified with precise measurement. We can measure and be mathematical without being scientific at all, just as we may be scientific without these aids” (p. 12). Scientific instruments bring scientists into greater contact with their subject matter and, with measurement and mathematics, enable a more precise description and control of key variables.

3.Informative and interesting descriptions of the history of behavior analysis can be found in Goodall (1972); Guericio (2018); Hackenberg (1995); Michael (2004); Morris, Todd, Midgley, Schneider, and Johnson (1990); Mountjoy and Cone (1997); Risley (2005); Sidman (2002); Skinner (1956, 1979); Stokes (2003); Vargas, Vargas, and Knapp (2017); and in a special section of articles in the Fall 2003 issue of The Behavior Analyst.

4.For interesting biographies and scholarly examinations of J. B. Watson’s life and contributions to behavior analysis, see Catania (1993); Morris (2013); and Morrow (2017).

5.In The Behavior of Organisms, Skinner called the conditioning of respondent behavior Type S conditioning and the conditioning of operant behavior Type R conditioning, but these terms were soon dropped. Respondent and operant conditioning and the three-term contingency are further defined and discussed in Chapter 2.

6.Most of the methodological features of the experimental approach pioneered by Skinner (e.g., rate of response as the primary dependent variable, within-subject experimental comparisons, visual analysis of graphic data displays) continue to characterize both basic and applied research in behavior analysis (e.g., Fisher, Piazza, & Roane, 2011; Lattal, 2013; Perone & Hursh, 2013). The five chapters in Part III describe how applied behavior analysts use this experimental approach.

7.Skinner, considered by many the most eminent psychologist of the 20th century (Haagbloom et al., 2002), authored or coauthored 291 primary-source works and a three-volume autobiography (Particulars of My Life, 1976; The Shaping of a Behaviorist, 1979; A Matter of Consequences, 1983). Many of Skinner’s books are available as name-your-price products at the B. F. Skinner Foundation (bfskinner.org). Numerous biographical books and articles have been written about Skinner, both before and after his death. Burrhus Frederic Skinner (1904–1990): A Thank You by Fred Keller (1976), B. F. Skinner—The Last Few Days by his daughter Julie Vargas (1990), B. F. Skinner, Organism by Charles Catania (1992), B. F. Skinner: A Life by Daniel Bjork (1997), Skinner as Self-Manager by Robert Epstein (1997), Burrhus F. Skinner: Shaper of Behaviour by Frederik Toates (2009), and a series of articles in the 2017, Quarter 1 issue of Operants provide interesting and informative insights about Skinner and his work. Morris, Altus, and Smith (2005) detail Skinner’s contributions to ABA. Smith and Morris (2018) maintain a continually updated bibliography of citations, references, and other materials related to Skinner’s writings.

8.The nature and role of pragmatism in radical behaviorism are long-running topics of discussion and debate (e.g., Barnes-Holmes, 2000; Baum, 2017; Moore, 2008; Schoneberger, 2016; Tourinho & Neno, 2003; Zuriff, 1980).

9.Excellent discussions and spirited debates about the meaning and usefulness of radical behaviorism as the philosophy for a science of behavior can be found in Baum (2011, 2017); Catania and Harnad (1988); Chiesa (1994); Diller and Lattal (2008); Johnston (2013); Moore (2008, 2011); Palmer (2011); and Rachlin (2018).

10.Boyle and Greer (1983) published an extension of Fuller’s classic study with comatose patients.

11.Sidney Bijou’s remarkable career and the numerous ways he contributed to the founding and advancement of behavior analysis are detailed with a personal touch by Morris (2008, 2009).

12.Articles describing the histories of the applied behavior analysis programs at five of these universities can be found in the winter 1993 issue of JABA. Kenneth Goodall’s article, The Behavior Shapers (1972), provides a fascinating look at the work of some of the field’s pioneers.

13.Furman and Lepper (2018) take issue with this definition of applied behavior analysis because it “employs a subjective criterion (i.e., social relevance and/or importance to man and society), taking it out of the realm of an objective science” (p. 103) and suggest that ABA be defined as “the scientific study of behavior change, using the principles of behavior, to evoke or elicit a targeted behavioral change” (p. 104). We believe socially significant behavior is an essential element of the definition of ABA. The science and the philosophy of behaviorism it embodies purposely seek behavior changes that improve people’s quality of life (Kimball & Heward, 1993; Skinner, 1971; 1974). Objective (i.e., scientific) methods for assessing and validating the social importance of behaviors targeted for change and the extent to which behavior change improves participants’ quality of life are described in Chapters 3 and 10.

14.Choice making in concurrent schedules, delay discounting, and operant variability are discussed in Chapters 13, 27, and 29, respectively.

15.For perspectives on the status, role, and future of basic research in behavior analysis, see Killeen (2018), Marr (2017), and a special series of articles invited by Li, Mahoney, and Poling (2018).

16.To learn more about translational research, see Critchfield (2011a, b) and articles in the Fall 2009 and Spring 2011 issues of The Behavior Analyst.

Chapter 2

Basic Concepts and Principles

Learning Objectives

	Define behavior, response, and response class.

	State examples of behavior, response, and response class.

	Define stimulus and stimulus class.

	Define and state examples of positive reinforcement.

	Define and state examples of negative reinforcement.

	Define and provide examples of conditioned and unconditioned reinforcement.

	Define and state examples of positive punishment.

	Define and state examples of negative punishment.

	Define and provide examples of stimulus control.

	Define and provide examples of establishing operations.

	Describe a behavioral contingency.

	Describe the respondent conditioning paradigm.

	Provide an example of the respondent conditioning paradigm.

	Describe the operant conditioning paradigm.

	Provide an example of the operant conditioning paradigm.

One must understand how the organism is modified by its interactions with the environment, how new environment–behavior relations are learned and unlearned.

—Jack L. Michael (2004, p. 1)

This chapter defines the basic concepts required for a scientific analysis of behavior and introduces fundamental principles discovered by such analyses. Behavior, the first concept we examine, is the most fundamental of all. Because the controlling variables of primary importance to applied behavior analysts are located in the environment, the concepts of environment and stimulus are defined next. We then introduce several essential findings that the scientific study of behavior–environment relations has discovered. Two types of behavior—respondent and operant—are described, and the basic ways the environment influences each type—respondent conditioning and operant conditioning—are introduced. The three-term contingency—a concept for expressing temporal and functional relations between operant behavior and environment—and its importance as a focal point in applied behavior analysis are then explained.1 The chapter’s final section recognizes the enormous complexity of human behavior, reminds us that behavior analysts possess an incomplete, though ever-expanding and progressively sophisticated, knowledge of their subject matter, and identifies some of the obstacles and challenges faced by those who strive to change behavior in applied settings.

Behavior

What, exactly, is behavior? In a nutshell, behavior is the activity of living organisms. Human behavior is everything people do, including how they move and what they say, think, and feel. Tearing open a bag of peanuts is behavior, and so is thinking how good the peanuts will taste once the bag is open. Reading this sentence is behavior, and if you’re holding the book, so is feeling its weight and shape in your hands.

Although words such as activity and movement communicate the general notion of behavior, a more precise definition is needed for scientific purposes. How a scientific discipline defines its subject matter exerts profound influence on the methods of measurement, experimentation, and theoretical analyses that are appropriate and possible.

Building on Skinner’s (1938) definition of behavior as “the movement of an organism or of its parts in a frame of reference provided by the organism or by various external objects or fields” (p. 6), Johnston and Pennypacker (1980, 1993, 2009) articulated the most conceptually sound and empirically complete definition of behavior to date. In Strategies and Tactics of Behavioral Research, third edition, these authors define That portion of an organism’s interaction with its environment that involves movement of some part of the organism (Johnston & Pennypacker, 2009, p. 31). (See also operant behavior, respondent behavior, response, and response class.)behavior as follows:

Behavior is that portion of an organism’s interaction with its environment that involves movement of some part of the organism (2009, p. 31).

Johnston and Pennypacker discuss each part of this definition as it relates to researchers and practitioners. The phrase of an organism restricts the subject matter to the activity of living organisms, leaving notions such as the “behavior” of the stock market outside the realm of the scientific use of the term. The phrase an organism’s interaction with its environment “avoids implying that behavior is a possession of the organism and highlights the requirement for an interactive condition” (2009, p. 31). The authors elaborated on this critical part of the definition in the second edition of their text:

Behavior is not a property or attribute of the organism. It happens only when there is an interactive condition between an organism and its surroundings, which include its own body. This means that independent states of the organism, whether real or hypothetical, are not behavioral events, because there is no interactive process. Being hungry or being anxious are examples of states that are sometimes confused with the behavior that they are supposed to explain. Neither phrase specifies an environmental agent with which the hungry or anxious organism interacts, so no behavior is implied.

Similarly, independent conditions or changes in the environment do not define behavioral occurrences because no interaction is specified. Someone walking in the rain gets wet, but “getting wet” is not an instance of behavior. A child may receive tokens for correctly working math problems, but “receiving a token” is not behavior. Receiving a token implies changes in the environment but does not suggest or require change in the child’s movement. In contrast, both doing math problems and putting the token in a pocket are behavioral events because the environment both prompts the child’s actions and is then changed by them. (Johnston & Pennypacker, 1993, p. 24, emphasis added)

In addition to excluding static states of the organism, the definition does not include bodily movements produced by independent physical forces as behavioral events. For example, being blown over by a strong gust of wind is not behavior; given sufficient wind, nonliving objects and organisms move similarly.2

The phrase movement of some part of the organism identified behavior as movement, regardless of scale. “To be observed, a response must affect the environment—it must have an effect upon an observer or upon an instrument, which in turn can affect an observer. This is as true of the contraction of a small group of muscle fibers as of pressing a lever or pacing a figure 8” (Skinner, 1969, p. 130). Behavior includes movement of body parts within the skin not accessible for observation by others. As Catania (2013) noted, shifting one’s attention to different instruments while listening to recorded music need not involve the movement of the head or eyes or any other obvious body part.

The word behavior is usually used in reference to a class of responses sharing certain functions (e.g., eating behavior, greeting behavior, writing behavior).3 The term response refers to a specific instance of behavior. A technical definition of A single instance or occurrence of a specific class or type of behavior. Technical definition: an “action of an organism’s effector. An effector is an organ at the end of an efferent nerve fiber that is specialized for altering its environment mechanically, chemically, or in terms of other energy changes” (Michael, 2004, p. 8). (See also response class.)response is an “action of an organism’s effector. An effector is an organ at the end of an efferent nerve fiber that is specialized for altering its environment mechanically, chemically, or in terms of other energy changes” (Michael, 2004, p. 8, italics in original). Human effectors include the striated muscles (i.e., skeletal muscles such as biceps and quadriceps), smooth muscles (e.g., stomach and bladder muscles), and glands (e.g., adrenal and pituitary glands).

Behavior can also be described by its form, or physical characteristics. Response topography refers to the physical shape or form of behavior. For example, the hand and finger movements used to open a bag of peanuts can be described by their topographical elements. However, careful observation will reveal that the topography differs somewhat each time a person opens a bag of snacks. The difference may be slight, but each “bag opening response” will vary somewhat from all others.

Although describing behavior by its topography is sometimes useful, behavior analysis is characterized by a functional analysis of the effects of behavior on the environment. A A group of responses of varying topography, all of which produce the same effect on the environment.response class is a group of responses with the same function (that is, each response in the group produces the same effect on the environment). Some response classes comprise responses of widely varying form—imagine the tremendous variability in responses to the request to “do something unpredictable” (Neuringer, 2009)—whereas the topographical variation among members of other response classes is limited (e.g., a person’s signature, proper grip for a four-seam fastball).

Another reason underscoring the importance of a functional analysis of behavior over a structural or topographical description is that two responses of the same topography can be completely different behaviors depending on the controlling variables. For example, saying “fire” while looking at the letters, f-i-r-e, is a vastly different behavior from yelling “Fire!” when smelling smoke or seeing flames in a crowded theater.

Behavior analysts use the term All of the behaviors a person can do; or a set of behaviors relevant to a particular setting or task (e.g., gardening, mathematical problem solving).repertoire in at least two ways. Repertoire is sometimes used to refer to all of the behaviors a person can do. More often the term denotes a person’s collection of knowledge and skills relevant to particular settings or tasks. In the latter sense, each of us has learned multiple repertoires. For example, each of us has a repertoire of behaviors appropriate for informal social situations that differs somewhat (or a lot) from the behaviors we use to navigate formal situations. And each person has repertoires with respect to language skills, academic tasks, everyday routines, recreation, and so on. After studying this text, your repertoire of knowledge and skills in applied behavior analysis will be advanced.

Environment

All behavior occurs within an environmental context; behavior cannot be emitted in an environmental void or vacuum. Johnston and Pennypacker (2009) defined environment and noted the implications of that definition for a science of behavior as follows:

The conglomerate of real circumstances in which the organism or referenced part of the organism exists; behavior cannot occur in the absence of environment.Environment refers to the full set of physical circumstances in which the organism exists. The term is comprehensive in that any facets of the physical world may be considered for their contribution to behavior. The term is specific in that for any particular behavior, the focus is usually on only those environmental events that are functionally related to individual responses….

The relevant environment can even include the organism doing the behaving…. [W]hen you scratch an itch, the stimulation from your skin probably increases the effectiveness of relief from the itching as a negative reinforcer and makes the behavior of scratching more likely. Our bodies are an ongoing source of antecedent and consequent environmental events related to responding. This fact reminds us that the skin is not an especially important boundary in understanding of behavior. (p. 29)

The environment is a complex, dynamic universe of events that differs from moment to moment. When behavior analysts describe particular aspects of the environment, they talk in terms of stimulus conditions or events. A “An energy change that affects an organism through its receptor cells” (Michael, 2004, p. 7).stimulus is “an energy change that affects an organism through its receptor cells” (Michael, 2004, p. 7). Humans have receptor systems that detect stimulus changes occurring outside and inside the body. Exteroceptors are sense organs that detect external stimuli and enable vision, hearing, olfaction, taste, and cutaneous touch. Two types of sense organs sensitive to stimulus changes within the body are interoceptors, which are sensitive to stimuli originating in the viscera (e.g., feeling a stomach ache), and proprioceptors, which enable the kinesthetic and vestibular senses of movement and balance. Applied behavior analysts most often study the effects of stimulus changes that occur outside the body. External stimulus conditions and events are not only more accessible to observation and manipulation than are internal conditions, but also are key features of the physical and social world in which people live.

The environment influences behavior primarily by stimulus change and not static stimulus conditions. As Michael (2004) noted, when behavior analysts speak of the presentation or occurrence of a stimulus, they usually mean stimulus change.

For example, in respondent conditioning the conditioned stimulus may be referred to as a tone. However, the relevant event is actually a change from the absence of tone to the tone sounding …, and although this is usually understood without having to be mentioned, it can be overlooked in the analysis of more complex phenomena. Operant discriminative stimuli, conditioned reinforcers, conditioned punishers, and conditioned motivative variables are also usually important as stimulus changes, not static conditions (Michael, 2004, pp. 7–8).4

Box 2.1, “The Behavioral Stream,” illustrates the continuous, ever-changing nature of behavior and the environment.

Classifying and Describing Stimuli

Stimulus events can be described formally (by their physical features), temporally (by when they occur with respect to a behavior of interest), and functionally (by their effects on behavior). Behavior analysts used the term A group of stimuli that share specified common elements along formal (e.g., size, color), temporal (e.g., antecedent or consequent), and/or functional (e.g., discriminative stimulus) dimensions.stimulus class to refer to any group of stimuli sharing a predetermined set of common elements in one or more of these dimensions.

Formal Dimensions of Stimuli

Behavior analysts often describe, measure, and manipulate stimuli according to their formal dimensions, such as size, color, intensity, weight, and spatial position relative to other objects. Stimuli can be nonsocial (e.g., a red light, a high-pitched sound) or socially mediated (e.g., a friend asking, “Want some more peanuts?”).

Temporal Loci of Stimuli

Because behavior and the environmental conditions that influence it occur within and across time, the temporal location of stimulus changes is important. In particular, behavior is affected most by stimulus changes that occur prior to and soon after the behavior. The term An environmental condition or stimulus change existing or occurring prior to a behavior of interest.antecedent refers to environmental conditions or stimulus changes that exist or occur prior to the behavior of interest.

Because behavior cannot occur in an environmental void or vacuum, every response takes place in the context of a particular situation or set of antecedent conditions. These antecedent events play a critical part in learning and motivation, and they do so irrespective of whether the learner or someone in the role of behavior analyst or teacher has planned or is even aware of them.

For example, just some of the functionally relevant antecedents for a student’s performance on a timed math test might include the following: the amount of sleep the student had the night before; the temperature, lighting, and seating arrangements in the classroom; the teacher reminding the class that students who beat their personal best scores on the test will get a free homework pass; and the specific type, format, and sequence of math problems on the test. Each of those antecedent variables (and others) has the potential to exert a great deal, a little, or no noticeable effect on performance as a function of the student’s experiences with respect to a particular antecedent. (Heward & Silvestri, 2005, p. 1135)

A A stimulus change that follows a behavior of interest. Some consequences, especially those that are immediate and relevant to current motivational states, have significant influence on future behavior; others have little effect. (See also punisher and reinforcer.)consequence is a stimulus change that follows a behavior of interest. Some consequences, especially those that are relevant to current motivational states and follow the behavior closely in time, have significant influence on future behavior; other consequences have little effect.

Like antecedent stimulus events, consequences may also be nonsocial events or socially mediated. In a A contingency in which an antecedent stimulus and/or the consequence for the behavior is presented by another person.socially mediated contingency, another person presents an antecedent stimulus and/or the consequence for the behavior. Table 2.1 shows examples of various combinations of nonsocial and socially mediated antecedent and consequent events for four behaviors.

Table 2.1 Antecedent (Situation) and Consequent Events Can Be Nonsocial (Italicized), Socially Mediated (Boldface), or a Combination of Social and Nonsocial

	Environmental situation

	Response

	Consequence

	Drink machine

	Deposit coins

	Cold drink

	Five cups on table

	“One-two-three-four-five cups”

	Teacher nods and smiles

	Friend says “Turn left”

	Turn left

	Arrive at destination

	Friend asks “What time is it?”

	“Six-fifteen”

	Friend says “Thanks”

From “Individual Behavior, Culture, and Social Change” by S. S. Glenn, 2004, The Behavior Analyst, 27, p. 136. Copyright 2004 by the Association for Behavior Analysis. Used by permission.

Multiple Functions of Single Stimulus Changes

Some stimulus changes exert immediate and powerful control over behavior, whereas others have delayed effects, or no apparent effect. Even though we can and often do describe stimuli by their physical characteristics (e.g., the pitch and decibel level of a tone, the topography of a person’s hand and arm movements), stimulus changes are understood best through a functional analysis of their effects on behavior. For example, the same decibel tone that functions in one environment and set of conditions as a prompt for checking the clothes in the dryer may function as a warning signal to fasten a seat belt in another setting or situation; the same hand and arm motion that produces a smile and a “Hi” from another person in one set of conditions occasions a scowl and obscene gesture in another.

Stimulus changes can have one or both of two kinds of basic functions or effects on behavior: (a) an immediate but temporary effect of increasing or decreasing the frequency of the behavior and/or (b) a delayed but relatively permanent effect in terms of the frequency of that type of behavior in the future (Michael, 1995). For example, a sudden downpour on a cloudy day is likely to increase immediately the occurrence of all behavior that has resulted in escape from rain in the past, such as deploying an umbrella or running for cover under an awning. A person caught in the rain without an umbrella may be more likely to bring one on cloudy days in the future.

Box 2.1

The Behavioral Stream

Although the concepts of stimulus and response have proven useful for conceptual, experimental, and applied analyses of behavior, it is important to recognize that stimuli and responses do not exist as discrete events in nature. The stimuli and responses identified by scientists and practitioners are detectable “slices” of the continuous, ever-dynamic interaction between an organism and its environment. Mickey Keenan and Karola Dillenburger (2013) call this process the “behavioral stream.” They illustrate and describe it as follows:

[image: A film strip is shown floating above sand. In each rectangle of the film is the image of a person standing by themselves.]

This figure shows the life of an individual to be a continuous process.

×

[image: The same film strip image is shown with a man in each frame. However, in this image, the man is also standing in the sand, next to the filmstrip. His whole body is visible, he is standing in the distance near the beginning of the filmstrip.]

Upon first meeting a person, we observe only a snapshot in his life.

×

[image: The man stands alone in the sand. His whole body is visible, although he’s no longer next to the filmstrip.]

The image of a person as a continuous process is difficult to retain.

×

[image: The head and shoulders of a middle aged man is shown standing on a sandy background.]

A consequence of this is that we usually engage in a mentalistic analysis. That is, we attempt to explain a person’s behavior by referring to something taking place inside him, in his brain or in his mind.

×

[image: The same film strip image is shown with a man in each frame. The man is still standing next to the filmstrip; however, this time he’s near the end of the strip. Only his head and shoulders are visible.]

A natural science perspective, however, enables us to retain the image of a person as a continuous process. From this perspective, the purpose of scientific enquiry is to relate segments of this continuous process to the independent variables that produce them. So-called mental events are part of the continuous process, not the explanation for what is observed.

×

Photos and captions from “Behaviour Analysis: A Primer,” by M. Keenan and K. Dillenburger, 2013. Copyright 2013 by Celtic Fringe Productions. Used by permission.

Respondent Behavior

All biologically intact organisms enter the world able to respond in predictable ways to certain stimuli; no learning is required. These ready-made behaviors protect against harmful stimuli (e.g., eyes watering and blinking to remove particles on the cornea), help regulate the internal balance and economy of the organism (e.g., changes in heart rate and respiration in response to changes in temperature and activity levels), and promote reproduction (e.g., sexual arousal). Each of these stimulus–response relations, called a A stimulus–response relation consisting of an antecedent stimulus and the respondent behavior it elicits (e.g., bright light–pupil contraction). Unconditioned and conditioned reflexes protect against harmful stimuli, help regulate the internal balance and economy of the organism, and promote reproduction. (See also conditioned reflex, respondent behavior, respondent conditioning, and unconditioned reflex.)reflex, is part of the organism’s genetic endowment, a product of natural evolution because of its survival value to the species. At birth, each intact member of a given species comes equipped with the same repertoire of unconditioned (or unlearned) reflexes. Reflexes provide the organism with a set of built-in responses to specific stimuli; these are behaviors the individual organism would not have time to learn. Table 2.2 shows examples of unconditioned reflexes common to humans.

Table 2.2 Examples of Unconditioned Reflexes in Humans

	Unconditioned Stimulus

	Unconditioned Response

	Type of Effector

	Loud sound or touch to cornea

	Eye blink (lid closes)

	Striped muscle

	Tactile stimulus under lid or chemical irritant (smoke)

	Lacrimal gland secretion (eyes watering)

	Gland

	Irritation to nasal mucosa

	Sneezing

	Striped and smooth muscle

	Irritation to throat

	Coughing

	Striped and smooth muscle

	Low temperature

	Shivering, surface vasoconstriction

	Striped and smooth muscle

	High temperature

	Sweating, surface vasodilation

	Gland, smooth muscle

	Loud sound

	Contraction of tensor tympani and stapedius muscles (reduces amplitude of eardrum vibrations)

	Striped muscles

	Food in mouth

	Salivation

	Gland

	Indigestible food in stomach

	Vomiting

	Striped and smooth muscle

	Pain stimulus to hand or foot

	Hand or foot withdrawal

	Striped muscle

	A single stimulus that is painful or very intense or very unusual

	Activation syndrome—all of the following:

	

	

	Heart rate increase

	Cardiac muscle

	

	Adrenaline secretion

	Gland

	

	Liver release of sugar into bloodstream

	Gland

	

	Constriction of visceral blood vessels

	Smooth muscle

	

	Dilation of blood vessels in skeletal

	Smooth muscle

	

	muscles

	

	

	Galvanic skin response (GSR)

	Gland

	

	Pupillary dilation (and many more)

	Smooth muscle

From Concepts and Principles of Behavior Analysis (rev. ed.) by J. L. Michael, 2004, pp. 10–11. Copyright 2004 by Society for the Advancement of Behavior Analysis, Kalamazoo, MI.

The response component of the stimulus–response reflex is called respondent behavior. The response component of a reflex; behavior that is elicited, or induced, by antecedent stimuli. (See also reflex and respondent conditioning.)Respondent behavior is behavior that is elicited by antecedent stimuli. Respondent behavior is induced, or brought out, by a stimulus that precedes the behavior; nothing else is required for the response to occur. For example, bright light in the eyes (antecedent stimulus) will elicit pupil contraction (respondent). If the relevant body parts (i.e., receptors and effectors) are intact, pupil contraction will occur every time. However, if the eliciting stimulus is presented repeatedly over a short span of time, the strength or magnitude of the response will diminish, and in some cases the response may not occur at all. This process of gradually diminishing response strength is known as A decrease in responsiveness to repeated presentations of a stimulus; most often used to describe a reduction of respondent behavior as a function of repeated presentation of the eliciting stimulus over a short span of time; some researchers suggest that the concept also applies to within-session changes in operant behavior.habituation.

Respondent Conditioning

Formerly neutral stimuli can acquire the ability to elicit respondents through a learning process called A stimulus–stimulus pairing procedure in which a neutral stimulus (NS) is presented with an unconditioned stimulus (US) until the neutral stimulus becomes a conditioned stimulus that elicits the conditioned response. (Also called classical or Pavlovian conditioning; see also conditioned reflex and higher order conditioning.)respondent conditioning (also called Pavlovian conditioning and classical conditioning). While studying the digestive system of dogs, the Russian physiologist Ivan Petrovich Pavlov (1849–1936) noticed that the animals salivated every time his laboratory assistant opened the cage door to feed them. Dogs do not naturally salivate at the sight of someone in a lab coat, but in Pavlov’s laboratory they consistently salivated when the door was opened. His curiosity aroused, Pavlov (1927) designed and conducted an historic series of experiments.5

Pavlov started a metronome just an instant before feeding the dogs. Prior to being exposed to this A procedure in which two stimuli are presented at the same time, usually repeatedly for a number of trials, which often results in one stimulus acquiring the function of the other stimulus.stimulus–stimulus pairing procedure, food in the mouth, an The stimulus component of an unconditioned reflex; a stimulus change that elicits respondent behavior without any prior learning.unconditioned stimulus (US), elicited salivation, but the sound of the metronome, a A stimulus change that does not elicit respondent behavior. (Compare to conditioned stimulus [CS] and unconditioned stimulus [US].)neutral stimulus (NS), did not. After several trials consisting of the sound of the metronome followed by the presentation of food, the dogs began salivating in response to the sound of the metronome. The metronome had thus become a The stimulus component of a conditioned reflex; a formerly neutral stimulus change that elicits respondent behavior only after it has been paired with an unconditioned stimulus (US) or another CS.conditioned stimulus (CS), and a A learned stimulus–response functional relation consisting of an antecedent stimulus (e.g., sound of refrigerator door opening) and the response it elicits (e.g., salivation); each person’s repertoire of conditioned reflexes is the product of his or her history of interactions with the environment (ontogeny). (See also respondent conditioning and unconditioned reflex.)conditioned reflex was established.6 Respondent conditioning is most effective when the NS is presented just before or simultaneous with the US. However, some conditioning effects can sometimes be achieved with considerable delay between the onset of the NS and the onset of the US, and even with backward conditioning in which the US precedes the NS.

Respondent Extinction

Pavlov also discovered that once a conditioned reflex was established, it would weaken and eventually cease altogether if the conditioned stimulus was presented repeatedly in the absence of the unconditioned stimulus. For example, if the sound of the metronome was presented repeatedly without being accompanied or followed by food, it would gradually lose its ability to elicit salivation. The procedure of repeatedly presenting a conditioned stimulus without the unconditioned stimulus until the conditioned stimulus no longer elicits the conditioned response is called The repeated presentation of a conditioned stimulus (CS) in the absence of the unconditioned stimulus (US); the CS gradually loses its ability to elicit the conditioned response until the conditioned reflex no longer appears in the individual’s repertoire.respondent extinction.

Figure 2.1 shows schematic representations of respondent conditioning and respondent extinction. In this example, a puff of air produced by a glaucoma-testing machine is the US for the eye blink reflex. The ophthalmologist’s finger pressing the button of the machine makes a faint clicking sound. But prior to conditioning, the clicking sound is an NS: It has no effect on eye blinking. After being paired with the air puff just a few times, the finger-on-the-button sound becomes a CS: It elicits eye blinking as a conditioned reflex.

[image: The conditioned and unconditioned responses are shown before, during, and after conditioning, as well as during and after extinction.]

Figure 2.1Schematic representation of respondent conditioning and respondent extinction. The top panel shows an unconditioned reflex: A puff of air (unconditioned stimulus, or US) elicits an eye blink (an unconditioned response, or UR). Before conditioning, a clicking sound (a neutral stimulus, or NS) has no effect on eye blinking. Respondent conditioning consists of a stimulus–stimulus pairing procedure in which the clicking sound is presented repeatedly just prior to, or simultaneously with, the air puff. The product of respondent conditioning is a conditioned reflex (CR): In this case the clicking sound has become a conditioned stimulus (CS) that elicits an eye blink when presented alone. The bottom two panels illustrate the procedure and outcome of respondent extinction: Repeated presentations of the CS alone gradually weaken its ability to elicit eye blinking to the point where the CS eventually becomes an NS again. The unconditioned reflex remains unchanged before, during, and after respondent conditioning.

×

Conditioned reflexes can also be established by stimulus–stimulus pairing of an NS with a CS. This form of respondent conditioning is called Development of a conditioned reflex by pairing of a neutral stimulus (NS) with a conditioned stimulus (CS). (Also called secondary conditioning.)higher-order (or secondary) conditioning. For example, secondary respondent conditioning could occur in a patient who has learned to blink at the clicking sound of the button during the glaucoma-testing situation as follows. The patient detects a slight movement of the ophthalmologist’s finger (NS) just before it contacts the button that makes the clicking sound (CS). After several NS–CS pairings, movement of the ophthalmologist’s finger may become a CS capable of eliciting blinking.7

The form, or topography, of respondent behaviors changes little, if at all, during a person’s lifetime. There are two exceptions: (1) Certain reflexes disappear with maturity, such as that of grasping an object placed in the palm of the hand, a reflex usually not seen after the age of 3 months (Bijou & Baer, 1965); and (2) several unconditioned reflexes first appear later in life, such as those related to sexual arousal and reproduction. However, during a person’s lifetime an infinite range of stimuli that were previously neutral (e.g., the high-pitched whine of the dentist’s drill) can come to elicit respondents (e.g., increased heartbeat and perspiration).

Respondents make up a small percentage of the behaviors typically of interest to applied behavior analysts. As Skinner (1953) pointed out, “Reflexes, conditioned or otherwise, are mainly concerned with the internal physiology of the organism. We are most often interested, however, in behavior which has some effect upon the surrounding world” (p. 59). It is this latter type of behavior, and the process by which it is learned, that we will now examine.

Operant Behavior

A baby in a crib moves her hands and arms, setting in motion a mobile dangling above. The baby is literally operating on her environment, and the mobile’s movement and musical sounds—stimulus changes produced by the baby’s batting at the toy with her hands—are consequences of her behavior. Her movements are continuously changing as a result of those consequences.

Members of a species whose only way of interacting with the world is a genetically determined fixed set of responses would find it difficult to survive, let alone thrive, in a complex environment that differed from the environment in which their distant ancestors evolved. Although respondent behavior comprises a critically important set of “hardwired” responses, respondent behavior does not provide an organism with the ability to learn from the consequences of its actions. An organism whose behavior is unchanged by its effects on the environment will be unable to adapt to a changing environment.

Fortunately, in addition to her repertoire of genetically inherited respondent behaviors, our baby entered the world with some uncommitted behavior that is highly malleable and susceptible to change through its consequences. This type of behavior, called operant behavior, enables the baby over the course of her life to learn novel, increasingly complex responses to an ever-changing world.8

Behavior that is selected, maintained, and brought under stimulus control as a function of its consequences; each person’s repertoire of operant behavior is a product of his history of interactions with the environment (ontogeny).Operant behavior is any behavior determined primarily by its history of consequences. Unlike respondent behavior, which is elicited by antecedent events, operant behavior is selected, shaped, and maintained by the consequences that have followed it in the past.

Unlike respondent behaviors, whose topography and basic functions are predetermined, operant behaviors can take a virtually unlimited range of forms. The form and function of respondent behaviors are constant. By comparison, however, the “meaning” of operant behavior cannot be determined by its topography. Operants are defined functionally, by their effects. Not only does the same operant often include responses of widely different topographies (e.g., a diner may obtain a glass of water by nodding his head, pointing to a glass of water, or saying yes to a waiter), but also, as Skinner (1969) explained, the same movements comprise different operants under different conditions.

Allowing water to pass over one’s hands can perhaps be adequately described as topography, but “washing one’s hands” is an “operant” defined by the fact that, when one has behaved this way in the past, one’s hands have become clean—a condition which has become reinforcing because, say, it has minimized a threat of criticism or contagion. Behavior of precisely the same topography would be part of another operant if the reinforcement had consisted of simple stimulation (e.g., “tickling”) of the hands or the evocation of imitative behavior in a child whom one is teaching to wash his hands. (p. 127)

Topography is of little or no use in identifying behavior as respondent or operant. For example, crying elicited by painful stimuli is respondent behavior, but the same tear production is operant when a function of parental attention (cf., Bowman, Hardesty, & Mendres-Smith, 2013; Epstein, 2012).

Table 2.3 compares and contrasts defining features and key characteristics of respondent behavior and operant behavior.

Table 2.3 Comparing and Contrasting Defining Features and Key Characteristics of Respondent and Operant Behavior

	Characteristics or features

	Respondent behavior

	Operant behavior

	Definition

	Behavior elicited by antecedent stimuli.

	Behavior selected by its consequences.

	Basic unit

	Reflex: an antecedent stimulus elicits a particular response (S–R).

	Operant response class: A group of responses each of which produces the same effect on the environment; described by three-term contingency relation of antecedent stimulus conditions, behavior, and consequence (A–B–C).

	Examples

	Newborn’s grasping and suckling to touch; pupil constriction to bright light; cough/gag to irritation in throat; salivation at smell of food; withdrawing hand from painful stimulus; sexual arousal to stimulation.

	Talking, walking, playing the piano, riding a bike, counting change, baking a pie, hitting a curveball, laughing at a joke, thinking about a grandparent, reading this book.

	Body parts (effectors) that most often produce the response (not a defining feature)

	Primarily smooth muscles and glands (adrenaline squirt); sometimes striated (skeletal) muscles (e.g., knee-jerk to tap just below patella).

	Primarily striated (skeletal) muscles; sometimes smooth muscles and glands.

	Function or usefulness for individual organism

	Maintains internal economy of the organism; provides a set of “ready-made” survival responses the organism would not have time to learn.

	Enables effective interaction and adaptation in an ever-changing environment that could not be anticipated by evolution.

	Function or usefulness for species

	Promotes continuation of species indirectly (protective reflexes help individuals survive to reproductive age) and directly (reflexes related to reproduction).

	Individuals whose behavior is most sensitive to consequences are more likely to survive and reproduce.

	Conditioning process

	Respondent (also called classical or Pavlovian) conditioning: Through a stimulus–stimulus pairing procedure in which a neutral stimulus (NS) presented just prior to or simultaneous with an unconditioned (US) or conditioned (CS) eliciting stimulus, the NS becomes a CS that elicits the response and a conditioned reflex is created. (See Figure 2.1)

	Operant conditioning: Some stimulus changes following a response closely in time increase (reinforcement) or decrease (punishment) future occurrences of similar responses under similar conditions. Previously neutral stimulus changes become conditioned reinforcers or punishers as result of stimulus–stimulus pairing with other reinforcers or punishers.

	Repertoire limits

	Topography and function of respondents determined by natural evolution of species (phylogeny). All biologically intact members of a species possess the same set of unconditioned reflexes. Although new forms of respondent behavior are not learned, an infinite number of conditioned reflexes may emerge in an individual’s repertoire, depending on the stimulus–stimulus pairing the individual has experienced (ontogeny).

	Topography and function of each person’s repertoire of operant behaviors are selected by consequences during the individual’s lifetime (ontogeny). New and more complex operant response classes can emerge. Response products of some human operants (e.g., airplanes) enable some behaviors not possible by anatomical structure alone (e.g., flying).

Selection by Consequences

Human behavior is the joint product of (i) the contingencies of survival responsible for the natural selection of the species and (ii) the contingencies of reinforcement responsible for the repertoires acquired by its members, including (iii) the special contingencies maintained by the social environment. [Ultimately, of course, it is all a matter of natural selection, since operant conditioning is an evolved process, of which cultural practices are special applications.]

—B. F. Skinner (1981 p. 502)

Skinner’s discovery and subsequent elucidation of operant selection by consequences have rightly been called “revolutionary” and “the bedrock on which other behavioral principles rest” (Glenn, 2004, p. 134). A theory that all forms of life naturally and continually evolve as a result of the interaction between function and the survival value of that function. Operant selection by consequences is the conceptual and empirical foundation of behavior analysis.Selectionism “anchors a new paradigm in the life sciences… . A basic tenet of this position is that all forms of life, from single cells to complex cultures, evolve as a result of selection with respect to function” (Pennypacker, 1994, pp. 12–13).

Selection by consequences operates during the lifetime of the individual organism (The history of the development of an individual organism during its lifetime. (See also history of reinforcement; compare to phylogeny.)ontogeny) and is a conceptual parallel to Darwin’s (1872/1958) natural selection in the evolutionary history of a species (The history of the natural evolution of a species. (Compare to ontogeny.)phylogeny).9 In response to the question “Why do giraffes have long necks?” Baum (2017) provides this excellent description of natural selection:

Darwin’s great contribution was to see that a relatively simple mechanism could help explain why phylogeny followed the particular course it did. The history of giraffes’ necks, Darwin saw, is more than a sequence of changes; it is a history of selection. What does the selecting? Not an omnipotent Creator, not Mother Nature, not the giraffes, but a natural, mechanical process: natural selection.

Within any population of organisms, individuals vary. They vary partly because of environmental factors (e.g., nutrition), and also because of genetic inheritance. Among the giraffe ancestors that lived in what is now the Serengeti Plain, for instance, variation in genes meant that some had shorter necks and some had longer necks.

As the climate gradually changed, however, new, taller types of vegetation became more frequent. The giraffe ancestors that had longer necks, being able to reach higher, got a little more to eat, on the average. As a result, they were a little healthier, resisted disease a little better, evaded predators a little better—on the average. Any one individual with a longer neck may have died without offspring, but on the average longer-necked individuals had more offspring, which tended on the average to survive a little better and produce more offspring. As longer necks became frequent, new genetic combinations occurred, with the result that some offspring had still longer necks than those before, and they did still better. As the longer-necked giraffes continued to out-reproduce the shorter-necked ones, the population consisted more and more of longer-necked individuals, and the average neck length of the whole population grew. (pp. 59–60)

Just as natural selection requires a population of individual organisms with varied physical features (e.g., giraffes with necks of different lengths), operant selection by consequences requires variation in behavior. Those behaviors that produce the most favorable outcomes are selected and “survive,” which leads to a more adaptive repertoire. Natural selection has endowed humans with an initial population of uncommitted behavior (e.g., babies babbling and moving their limbs about) that is highly malleable and susceptible to the influence of the consequences that follow it. As Glenn (2004) noted,

By outfitting humans with a largely uncommitted behavioral repertoire, natural selection gave our species a long leash for local behavioral adaptations. But the uncommitted repertoire of humans would be lethal without the … susceptibility of human behavior to operant selection. Although this behavioral characteristic is shared by many species, humans appear to be most exquisitely sensitive to behavioral contingencies of selection (Schwartz, 1974). (p. 139)

Operant Conditioning

Operant conditioning may be seen everywhere in the multifarious activities of human beings from birth until death…. It is present in our most delicate discriminations and our subtlest skills; in our earliest crude habits and the highest refinements of creative thought.

—Keller and Schoenfeld (1950, p. 64)

The basic process by which operant learning occurs; consequences (stimulus changes immediately following responses) result in an increased (reinforcement) or decreased (punishment) frequency of the same type of behavior under similar motivational and environmental conditions in the future. (See also motivating operation, punishment, reinforcement, response class, and stimulus control.)Operant conditioning refers to the process and selective effects of consequences on behavior.10 From an operant conditioning perspective, a functional consequence is a stimulus change that follows a given response closely in time and alters the occurrence of similar responses in the future. “In operant conditioning we ‘strengthen’ an operant in the sense of making a response more probable or, in actual fact, more frequent” (Skinner, 1953, p. 65). If the movement and sounds produced by the baby’s batting at the mobile with her hands increase the occurrence of hand movements in the direction of the toy, operant conditioning has taken place.

When operant conditioning consists of an increase in response rate, reinforcement has taken place, and the consequence responsible, in this case the movement and sound of the mobile, would be called a A stimulus change that increases the future frequency of behavior that immediately precedes it. (See also positive reinforcer, conditioned reinforcer and unconditioned reinforcer.)reinforcer.11 Although operant conditioning is used most often to refer to the “strengthening” effects of reinforcement, as Skinner described earlier, it also encompasses the principle of punishment. If the mobile’s movement and musical sounds resulted in a decrease in the rate at which the baby bats it with her hands, punishment has occurred, and the mobile’s movement and sound would be called A stimulus change that decreases the future occurrence of behavior that immediately precedes it. (See also aversive stimulus, conditioned punisher, and unconditioned punisher.)punishers. Before we examine the principles of reinforcement and punishment further, it is important to identify several important qualifications concerning how consequences affect behavior.

Consequences Affect Only Future Behavior

Consequences affect only future behavior. Specifically, a behavioral consequence affects the relative rate at which similar responses will be emitted in the future under similar stimulus conditions. This point may seem too obvious to merit mention because it is both logically and physically impossible for a consequent event to affect a behavior that preceded it, when that behavior is over before the consequent event occurs. Nevertheless, the statement “behavior is controlled by its consequences” raises the question. (See Box 2.2, “When the Phone Rings,” for further discussion of this apparent logical fallacy.)

Box 2.2

When the Phone Rings

The professor was ready to move on to his next point, but a raised hand in the front row caught his attention.

Professor: Yes?

Student: You said that operant behavior, like talking, writing, running, reading, driving a car, most everything we do—you said all of those behaviors are controlled by their consequences, by things that happen after the response was emitted?

Professor: I said that. Yes.

Student: Well, I have a hard time with that. When my telephone rings and I pick up the receiver, that’s an operant response, right? I mean, answering the phone when it rings certainly didn’t evolve genetically as a reflex to help our species survive. So, we’re talking about operant behavior, correct?

Professor: Correct.

Student: All right then. How can we say my picking up my telephone is controlled by its consequence? I answer the phone because it is ringing. So does everyone. Ringing controls the response. And ringing can’t be a consequence because it comes before the response.

The professor hesitated replying just long enough for the student to believe himself the hero, nailing a professor for pontificating about some theoretical concept that has little or no relevance to the everyday real world. Simultaneously sensing victory, other students began to pile on.

Another Student: How about stepping on the brake when you see a stop sign? The sign controls the braking response, and that’s not a consequence either.

A Student from the Back of the Room: And take a common classroom example. When a kid sees the problem 2 + 2 on his worksheet and writes 4, writing the numeral 4 has to be controlled by the written problem itself. Otherwise, how could anyone learn the correct answers to any question or problem?

Most of the Class: Yah, that’s right!

Professor: (with a wry smile) All of you are correct…. So, too. am I.

Someone Else in the Class: What do you mean?

Professor: That was exactly my next point, and I was hoping you would pick up on it. (The professor smiled a thank you at the student who had started the discussion and went on.) All around us, every day, we are exposed to countless changing stimulus conditions. The situations you’ve described are excellent examples of what behavior analysts call stimulus control. When the rate of a given behavior is higher in the presence of a given stimulus than when that stimulus is absent, we say that stimulus control is at work. Stimulus control is a fundamentally important principle in behavior analysis, and it will be the subject of much discussion this semester.

But, and here’s the important point: A discriminative stimulus, the antecedent event that comes before the response of interest, acquires its ability to evoke a particular response class because of its pairing with certain consequences in the past. It’s not just the phone’s ring that causes you to pick up the receiver. It is the fact that in the past, answering the phone when it was ringing was followed by the sound of a person’s voice. It’s that person talking to you, the consequence of picking up the receiver, that selected phone-answering behavior in the first place, but you only answer ringing phones. Why? Because you have learned that there’s someone on the other end only when the phone’s ringing. So we can still speak of consequences as having the ultimate control in terms of selecting operant behavior, but antecedent stimuli, by virtue of being paired with differential consequences, can indicate what kind of consequence is likely. This concept is called the three-term contingency, and its understanding, analysis, and manipulation are central to applied behavior analysis.

Consequences Select Response Classes, Not Individual Responses

Responses emitted because of the effects of reinforcement will differ slightly from previously reinforced responses, but will share at least one functional element with the former responses to produce the same consequence.

Reinforcement strengthens responses which differ in topography from the response reinforced. When we reinforce pressing a lever, for example, or saying Hello, responses differing quite widely in topography grow more probable. This is a characteristic of behavior which has strong survival value …, since it would be very hard for an organism to acquire an effective repertoire if reinforcement strengthened only identical responses. (Skinner, 1969, p. 131)

It is the response class—topographically different, but functionally similar responses—that is strengthened or weakened by operant conditioning. “An operant activity is a population of actions all of which have the same environmental effect” (Baum, 2017, p. 84). The concept of response class is “implied when it is said that reinforcement increases the future frequency of the type of behavior that immediately preceded the reinforcement” (Michael, 2004, p. 9). As will be shown in later chapters, the concept of response class is a key to the development and elaboration of new behavior.

If consequences (or natural evolution) selected only a very narrow range of responses (or genotypes), the effect would “tend toward uniformity and a perfection of sorts” (Moxley, 2004, p. 110) that would place the behavior (or species) at risk of extinction should the environment change. For example, if the mobile’s movement and sound reinforced only arm and hand movements that fell within an exact and narrow range of motion and no similar movements survived, the baby would be unable to contact that reinforcement if one day her mother mounted the mobile in a different location above the crib.

Immediate Consequences Have the Greatest Effect

Behavior is most sensitive to stimulus changes that occur immediately after, or within a few seconds of, a response.

It is essential to emphasize the importance of the immediacy of reinforcement. Events that are delayed more than a few seconds after the response do not directly increase its future frequency. When human behavior is apparently affected by long-delayed consequences, the change is accomplished by virtue of the human’s complex social and verbal history, and should not be thought of as an instance of the simple strengthening of behavior by reinforcement. (p. 110) … [As with reinforcement,] the longer the time delay between the occurrence of the response and the occurrence of the stimulus change (between R and SP), the less effective the punishment will be in changing the relevant response frequency, but not much is known about upper limits. (Michael, 2004, p. 36, emphasis in original, words in brackets added)

Consequences Select Any Behavior

Reinforcement and punishment are “equal opportunity” selectors. No logical or healthy or (in the long run) adaptive connection between a behavior and the consequence that functions to strengthen or weaken it is necessary. Any behavior that immediately precedes reinforcement (or punishment) will be increased (or decreased).

It is the temporal relation between behavior and consequence that is functional, not the topographical or logical ones. “So far as the organism is concerned, the only important property of the contingency is temporal. The reinforcer simply follows the response. How this is brought about does not matter” (Skinner, 1953, p. 85, emphasis in original). The arbitrary nature of which behaviors are reinforced (or punished) in operant conditioning is exemplified by the appearance of idiosyncratic behaviors that have no apparent purpose or function. An example is the superstitious routine of a poker player who taps and arranges his cards in a peculiar fashion because similar movements in the past were followed by winning hands.

Operant Conditioning Occurs Automatically

Operant conditioning does not require a person’s awareness. “A reinforcing connection need not be obvious to the individual [whose behavior is] reinforced” (Skinner, 1953, p. 75, words in brackets added). This statement refers to the Refers to the fact that behavior is modified by its consequences irrespective of the person’s awareness; a person does not have to recognize or verbalize the relation between her behavior and a reinforcing consequence, or even know that a consequence has occurred, for reinforcement to “work.” (Contrast with automatic reinforcement.)automaticity of reinforcement; that is, behavior is modified by its consequences regardless of whether the individual is aware that her behavior is, or has been, reinforced.12 A person does not have to understand or verbalize the relation between her behavior and a consequence, or even know that a consequence has occurred, for reinforcement to “work.”

Reinforcement

Reinforcement is the most important principle of behavior and a key element of most behavior change programs designed by behavior analysts (Flora, 2004; Northup, Vollmer, & Serrett, 1993). When a response is followed by a stimulus change that results in similar responses occurring more often, A basic principle of behavior describing a response–consequence functional relation in which a response is followed immediately by a stimulus change that results in similar responses occurring more often. (See also negative reinforcement and positive reinforcement.)reinforcement has taken place.13 Sometimes the delivery of just one reinforcer results in significant behavior change, although most often several responses must be followed by reinforcement before significant conditioning will occur.

Most stimulus changes that function as reinforcers can be described operationally as either (a) a new stimulus added to the environment (or increased in intensity), or (b) an already present stimulus removed from the environment (or reduced in intensity).14 These two operations provide for two forms of reinforcement, called positive and negative (see Figure 2.2).

[image: The effect of positive or negative reinforcement or punishment on the frequency of future behavior is shown when a stimulus’ intensity is increased or decreased.]

Figure 2.2Positive and negative reinforcement and positive and negative punishment are defined by the type of stimulus change operation that follows a behavior and the effect that operation has on future occurrences of that type of behavior.

Description

Positive reinforcement on a present or increased intensity of stimulus results in an increased frequency of behavior.

Positive punishment on a present or increased intensity of stimulus results in a decreased frequency of behavior.

Negative reinforcement on withdrawn or decreased intensity of stimulus results in an increased frequency of behavior.

Negative punishment on withdrawn or decreased intensity of stimulus results in a decreased frequency of behavior.

×

In A response followed immediately by the presentation of a stimulus change that results in similar responses occurring more often. (Contrast with negative reinforcement.)positive reinforcement, a response is followed immediately by the presentation of a stimulus that results in similar responses occurring more often. Our baby’s increased batting of the mobile with her hands, when doing so produces movement and music, is an example of positive reinforcement. Likewise, a child’s independent play is reinforced when it increases as a result of his parent’s giving praise and attention when he plays. Positive reinforcement and procedures for using it to promote desired behaviors are described in detail in Chapter 11.

When a behavior occurs more often because past responses have resulted in the withdrawal or termination of a stimulus, the operation is called A contingency in which the occurrence of a response is followed immediately by the termination, reduction, postponement, or avoidance of a stimulus, and which leads to an increase in the future occurrence of similar responses.negative reinforcement. Skinner (1953) used the term In general, an unpleasant or noxious stimulus; more technically, a stimulus change or condition that functions (a) to evoke a behavior that has terminated it in the past, (b) as a punisher when presented following behavior, and/or (c) as a reinforcer when withdrawn following behavior.aversive stimulus to refer to, among other things, stimulus conditions whose termination functioned as reinforcement. Let us assume now that a parent programs the mobile to automatically play music for a period of time. Let us also assume that if the baby bats the mobile with hands or feet, the music immediately stops for a few seconds. If the baby bats the mobile more often when doing so terminates the music, negative reinforcement is at work, and the music can be called aversive.

Negative reinforcement is characterized by escape or avoidance contingencies. Jumping out of the shower when the water suddenly becomes too hot is negatively reinforced by escape from the burning water. Being sent to the principal’s office for acting out may function as negative reinforcement if it enables the misbehaving student to avoid an aversive (to him) classroom activity.

The concept of negative reinforcement has confused many students of behavior analysis. Much of the confusion can be traced to the inconsistent early history and development of the term and to psychology and education textbooks and professors who have used the term inaccurately.15 The most common mistake is equating negative reinforcement with punishment. To help avoid the error, Michael (2004) suggested the following:

Think about how you would respond if someone asked you (1) whether or not you like negative reinforcement; also if you were asked (2) which you prefer, positive or negative reinforcement. Your answer to the first question should be that you do indeed like negative reinforcement, which consists of the removal or termination of an aversive condition that is already present. The term negative reinforcement refers only to the termination of the stimulus. In a laboratory procedure the stimulus must, of course, be turned on and then its termination can be made contingent upon the critical response. No one wants an aversive stimulus turned on, but once it is on, its termination is usually desirable. Your answer to the second question should be that you cannot choose without knowing the specifics of the positive and negative reinforcement involved. The common error is to choose positive reinforcement, but removal of a very severe pain would certainly be preferred over the presentation of a small monetary reward or an edible, unless the food deprivation was very severe. (p. 32, italics and bold type in original)

Negative reinforcement is examined in detail in Chapter 12. Remembering that the term reinforcement always means an increase in the occurrence of the behavior and that the modifiers positive and negative describe the type of stimulus change operation that best characterizes the consequence (i.e., adding or withdrawing a stimulus) should facilitate the discrimination of the principles and application of positive and negative reinforcement.

After a behavior has been established with reinforcement, it need not be reinforced each time it occurs. Many behaviors are maintained at high levels by schedules of intermittent reinforcement. Chapter 13 describes various schedules of reinforcement and their effects on behavior. However, if reinforcement is withheld for all members of a previously reinforced response class, a procedure based on the principle of The discontinuing of a reinforcement of a previously reinforced behavior (i.e., responses no longer produce reinforcement); the primary effect is a decrease in the frequency of the behavior until it reaches a prereinforced level or ultimately ceases to occur. (See also extinction burst and spontaneous recovery; compare to respondent extinction.)extinction, the behavior will gradually decrease in rate to its pre-reinforcement level or cease to occur altogether. Chapter 24 describes the principle of extinction and the use of behavior change tactics based on extinction to decrease undesired behavior.

Punishment

Punishment, like reinforcement, is defined functionally. When a response is followed immediately by a stimulus change that results in similar responses occurring less often, A basic principle of behavior describing a response–consequence functional relation in which a response is followed immediately by a stimulus change that decreases future occurrences of that type of behavior.(See also negative punishment and positive punishment.)punishment has taken place. Punishment can be accomplished by either of two types of stimulus change operations (see the bottom two boxes of Figure 2.2). As with reinforcement, the modifiers in the terms positive punishment and negative punishment connote neither the intention nor the desirability of the behavior change produced; they indicate only that the stimulus change that served as the punishing consequence was presented (A response followed immediately by the presentation of a stimulus that decreases the future frequency of the behavior. (Contrast with negative punishment.)positive punishment) or withdrawn (A response behavior followed immediately by the removal of a stimulus (or a decrease in the intensity of the stimulus) that results in similar responses occurring less often. (Contrast with positive punishment.)negative punishment).16

As with positive and negative reinforcement, numerous behavior change procedures incorporate the two basic punishment operations. Although some textbooks reserve the term punishment for procedures involving positive punishment and describe time-out from positive reinforcement and response cost as separate “principles” or types of punishment, both methods for reducing behavior are based on negative punishment (see Chapter 15).

Reinforcement and punishment can each be accomplished by either of two different operations, depending on whether the consequence consists of presenting a new stimulus (or increasing the intensity of a current stimulus) or withdrawing (or decreasing the intensity of) a currently present stimulus in the environment (Morse & Kelleher, 1977; Skinner, 1953). Some behavior analysts argue that from a functional and theoretical standpoint only two principles are required to describe the basic effects of behavioral consequences—reinforcement and punishment.17 However, from a procedural perspective (a critical factor for the applied behavior analyst), a number of behavior change tactics are derived from each of the four operations represented in Figure 2.2.

Most behavior change procedures involve several principles of behavior (see Box 2.3). It is critical for the behavior analyst to have a solid conceptual understanding of the basic principles of behavior. Such knowledge permits better analysis of current controlling variables as well as more effective design and assessment of behavioral interventions that recognize the role various principles may be playing in a given situation.

Box 2.3

Distinguishing Between Principles of Behavior and Behavior Change Tactics

A principle of behavior describes a basic behavior–environment relation that has been demonstrated repeatedly in hundreds, even thousands, of experiments. A A statement describing a functional relation between behavior and one or more of its controlling variables with generality across organisms, species, settings, behaviors, and time (e.g., extinction, positive reinforcement); an empirical generalization inferred from many experiments demonstrating the same functional relation.principle of behavior describes a functional relation between behavior and one or more of its controlling variables (in the form of y = fx) that has thorough generality across individual organisms, species, settings, and behaviors. A principle of behavior is an empirical generalization inferred from many experiments. Principles describe how behavior works. Some examples of principles are reinforcement, punishment, and extinction.

In general, a behavior change tactic is a method for operationalizing, or putting into practice, one or more principles of behavior. A A technologically consistent method for changing behavior derived from one or more principles of behavior (e.g., response cost is derived from the principle of negative punishment); possesses sufficient generality across subjects, settings, and/or behaviors to warrant its codification and dissemination.behavior change tactic is a research-based, technologically consistent method for changing behavior that has been derived from one or more basic principles of behavior and that possesses sufficient generality across subjects, settings, and/or behaviors to warrant its codification and dissemination. Behavior change tactics constitute the technological aspect of applied behavior analysis. Examples of behavior change tactics include backward chaining, differential reinforcement of other behavior, shaping, response cost, and time-out from positive reinforcement.

So, principles describe basic scientific laws that delineate how behavior–environment relations work, and behavior change tactics are how applied behavior analysts put the principles to work to help people learn and use socially significant behaviors. There are relatively few behavior principles, but many derivative behavior change tactics. To illustrate further, reinforcement is a behavioral principle because it describes a lawful relation between behavior, an immediate consequence, and an increased occurrence of the behavior in the future under similar conditions. However, issuing of checkmarks in a token economy and providing contingent praise are behavior change tactics derived from the principle of reinforcement. To cite another example, punishment is a principle of behavior because it describes the established functional relation between the presentation of a consequence and the decreased occurrence of similar behavior in the future. Response cost and time-out, in contrast, are tactics for changing behavior based on the principle of punishment.

Stimulus Changes That Function as Reinforcers and Punishers

Because operant conditioning involves the consequences of behavior, it follows that anyone interested in using operant conditioning to change behavior must identify and control the occurrence of relevant consequences. For the applied behavior analyst, therefore, an important question becomes: What kinds of stimulus changes function as reinforcers and punishers?

Unconditioned Reinforcement and Punishment

Some stimulus changes function as reinforcement even though the organism has had no particular learning history with those stimuli. A stimulus change that can increase future occurrences of behavior without prior pairing with any other form of reinforcement is called an A stimulus change that increases the frequency of any behavior that immediately precedes it irrespective of the organism’s learning history with the stimulus. Unconditioned reinforcers are the product of the evolutionary development of the species (phylogeny). (Also called primary or unlearned reinforcer; compare to conditioned reinforcer.)unconditioned reinforcer.18 For example, stimuli such as food, water, and sexual stimulation that support the biological maintenance of the organism and survival of the species often function as unconditioned reinforcers. The words can and often in the two previous sentences recognize the important qualification that the momentary effectiveness of an unconditioned reinforcer is a function of current An environmental variable that (a) alters (increases or decreases) the reinforcing or punishing effectiveness of some stimulus, object, or event; and (b) alters (increases or decreases) the current frequency of all behavior that has been reinforced or punished by that stimulus, object, or event. (See also abative effect, abolishing operation [AO], behavior-altering effect, establishing operation [EO], evocative effect, value-altering effect.)motivating operations. For example, a certain level of food The state of an organism with respect to how much time has elapsed since it has consumed or contacted a particular type of reinforcer; also refers to a procedure for increasing the effectiveness of a reinforcer (e.g., withholding a person’s access to a reinforcer for a specified period prior to a session). (See also motivating operation [MO]; contrast with satiation.)deprivation is necessary for the presentation of food to function as a reinforcer. However, food is unlikely to function as reinforcement for a person who has recently eaten a heavy meal. The nature and functions of motivating operations are described in detail in Chapter 16.

Similarly, an A stimulus change that decreases the frequency of any behavior that immediately precedes it irrespective of the organism’s learning history with the stimulus. Unconditioned punishers are products of the evolutionary development of the species (phylogeny), meaning that all members of a species are more or less susceptible to punishment by the presentation of unconditioned punishers. (Also called primary or unlearned punishers; compare to conditioned punisher.)unconditioned punisher is a stimulus change that can decrease the future occurrence of any behavior that precedes it without prior pairing with any other form of punishment. Unconditioned punishers include painful stimulation that can cause tissue damage (i.e., harm body cells). However, virtually any stimulus to which an organism’s receptors are sensitive—light, sound, and temperature, to name a few—can be intensified to the point that its delivery will suppress behavior even though the stimulus is below levels that actually cause tissue damage (Bijou & Baer, 1965).

Events that function as unconditioned reinforcers and punishers are the product of the natural evolution of the species (phylogeny). Malott, Tillema, and Glenn (1978) described the natural selection of “rewards” and “aversives” as follows:19

Some rewards and aversives control our actions because of the way our species evolved; we call these unlearned rewards or aversives. We inherit a biological structure that causes some stimuli to be rewarding or aversive. This structure evolved because rewards helped our ancestors survive, while aversives hurt their survival. Some of these unlearned rewards, such as food and fluid, help us survive by strengthening our body cells. Others help our species survive by causing us to produce and care for our offspring—these stimuli include the rewarding stimulation resulting from copulation and nursing. And many unlearned aversives harm our survival by damaging our body cells; such aversives include burns, cuts and bruises. (p. 9)

While unconditioned reinforcers and punishers are critically important and necessary for survival, relatively few behaviors that constitute the everyday routines of people as they go about working, playing, and socializing are directly controlled by such events. For example, although going to work each day earns the money that buys food, eating that food is far too delayed for it to exert any direct operant control over the behavior that earned it. Remember: Behavior is most affected by its immediate consequences.

Conditioned Reinforcers and Punishers

Stimulus events or conditions that are present or that occur just before, or simultaneous with, the occurrence of other reinforcers (or punishers) may acquire the ability to reinforce (or punish) behavior when they later occur on their own as consequences. Called A stimulus change that functions as a reinforcer because of prior pairing with one or more other reinforcers. (Sometimes called secondary or learned reinforcer.)conditioned reinforcers and A previously neutral stimulus change that functions as a punisher because of prior pairing with one or more other punishers. (Sometimes called secondary or learned punisher; compare to unconditioned punisher.)conditioned punishers, these stimulus changes function as reinforcers and punishers because of their prior pairing with other reinforcers or punishers.20 The stimulus–stimulus pairing procedure responsible for the creation of conditioned reinforcers or punishers is the same as that used for respondent conditioning except that the “outcome is a stimulus that functions as a reinforcer [or punisher] rather than a stimulus that will elicit a response” (Michael, 2004, p. 66, words in brackets added).

Conditioned reinforcers and punishers are not related to any biological need or anatomical structure; their ability to modify behavior is a result of each person’s unique history of interactions with his or her environment (ontogeny). On the one hand, because no two people experience the world in exactly the same way, the roster of events that can serve as conditioned reinforcers and punishers at any particular time (given a relevant motivating operation) is idiosyncratic to each individual and always changing. On the other hand, to the extent that two people have had similar experiences (e.g., schooling, profession, the culture in general), they are likely to be affected in similar ways by similar events. Social praise and attention are examples of widely effective conditioned reinforcers in many cultures. Because social attention and approval (as well as disapproval) are often paired with many other reinforcers (and punishers), they exert powerful control over human behavior and will be featured in later chapters when specific behavior change tactics are presented.

Because people who live in a common culture share similar histories, it is not unreasonable for a practitioner to search for potential reinforcers and punishers for a given client among classes of stimuli that have proven effective with other similar clients. However, in an effort to help the reader establish a fundamental understanding of the nature of operant conditioning, we have purposely avoided presenting a list of stimuli that may function as reinforcers and punishers. Morse and Kelleher (1977) made this important point very well.

Reinforcers and punishers, as environmental “things,” appear to have a greater reality than orderly temporal changes in ongoing behavior. Such a view is deceptive. There is no concept that predicts reliably when events will be reinforcers or punishers; the defining characteristics of reinforcers and punishers are how they change behavior [italics added]. Events that increase or decrease the subsequent occurrence of one response may not modify other responses in the same way.

In characterizing reinforcement as the presentation of a reinforcer contingent upon a response, the tendency is to emphasize the event and to ignore the importance of both the contingent relations and the antecedent and subsequent behavior. It is how [italics added] they change behavior that defines the terms reinforcer and punisher; thus it is the orderly change in behavior that is the key to these definitions. It is not [italics added] appropriate to presume that particular environmental events such as the presentation of food or electric shock are reinforcers or punishers until a change in the rate of responding has occurred when the event is scheduled in relation to specified responses.

A stimulus paired with a reinforcer is said to have become a conditioned reinforcer, but actually it is the behaving subject that has changed, not the stimulus…. It is, of course, useful shorthand to speak of conditioned reinforcers … just as it is convenient to speak about a reinforcer rather than speaking about an event that has followed an instance of a specific response and resulted in a subsequent increase in the occurrence of similar responses. The latter may be cumbersome, but it has the advantage of empirical referents. Because many different responses can be shaped by consequent events, and because a given consequent event is often effective in modifying the behavior of different individuals, it becomes common practice to refer to reinforcers without specifying the behavior that is being modified. These common practices have unfortunate consequences. They lead to erroneous views that responses are arbitrary and that the reinforcing or punishing effect of an event is a specific property of the event itself. (pp. 176–177, 180)

The point made by Morse and Kelleher (1977) is of paramount importance to understanding functional behavior–environment relations. Reinforcement and punishment are not simply the products of certain stimulus events, which are then called reinforcers and punishers without reference to a given behavior and environmental conditions. There are no inherent or standard physical properties of stimuli that determine their permanent status as reinforcers and punishers. In fact, a stimulus can function as a positive reinforcer under one set of conditions and a negative reinforcer under different conditions. Just as positive reinforcers are not defined with terms such as pleasant or satisfying, aversive stimuli are not defined with terms such as annoying or unpleasant. The terms reinforcer and punisher should not to be used on the basis of a stimulus event’s assumed effect on behavior or on the basis of any inherent property of the stimulus event itself. Morse and Kelleher (1977) continued:

When the borders of the table are designated in terms of stimulus classes (positive–negative; pleasant–noxious) and experimental operations (stimulus presentation–stimulus withdrawal), the cells of the table are, by definition, varieties of reinforcement and punishment. One problem is that the processes indicated in the cells have already been assumed in categorizing stimuli as positive or negative; a second is that there is a tacit assumption that the presentation or withdrawal of a particular stimulus will have an invariant effect. These relations are clearer if empirical operations are used to designate the border conditions…. The characterization of behavioral processes depends upon empirical observations. The same stimulus event, under different conditions, may increase behavior or decrease behavior. In the former case the process is called reinforcement and in the latter the process is called punishment. (p. 180)

At the risk of redundancy, we restate this important concept. Reinforcers and punishers denote functional classes of stimulus events, membership to which is not based on the physical nature of the stimulus changes or events themselves. Indeed, given a person’s individual history and current motivational state, and the current environmental conditions, “any stimulus change can be a ‘reinforcer’ if the characteristics of the change, and the temporal relation of the change to the response under observation, are properly selected” (Schoenfeld, 1995, p. 184). Thus, the phrase “everything is relative” is thoroughly relevant to understanding functional behavior–environment relations.

The Discriminated Operant and Three-Term Contingency

We have discussed the role of consequences in influencing the future occurrence of behavior. But operant conditioning does much more than establish a functional relation between behavior and its consequences. Operant conditioning also establishes functional relations between behavior and certain antecedent conditions.

In contrast to if-A-then-B formulations (such as S-R formulations), the AB-because-of-C formulation is a general statement that the relation between an event (B) and its context (A) is because of consequences (C)…. Applied to Skinner’s three-term contingency, the relation between (A) the setting and (B) behavior exists because of (C) consequences that occurred for previous AB (setting-behavior) relations. The idea [is] that reinforcement strengthens the setting-behavior relation rather than simply strengthening behavior. (Moxley, 2004, p. 111)

Reinforcement selects not just certain forms of behavior; it also selects the environmental conditions that in the future will evoke (make more likely) instances of the response class. A behavior that occurs more often under some antecedent conditions than it does in others is called a An operant that occurs more frequently under some antecedent conditions than under others. (See also discriminative stimulus [SD] and stimulus control.)discriminated operant. Because a discriminated operant occurs more often in the presence of a given stimulus than it does in the absence of that stimulus, it is said to be under A situation in which the frequency, latency, duration, or amplitude of a behavior is altered by the presence or absence of an antecedent stimulus. (See also discrimination and discriminative stimulus.)stimulus control. Answering the phone, one of the everyday behaviors discussed by the professor and his students in Box 2.2, is a discriminated operant. The phone’s ring functions as a A stimulus in the presence of which a given behavior has been reinforced and in the absence of which that behavior has not been reinforced; as a result of this history, an SD evokes operant behavior because its presence signals the availability of reinforcement (See also differential reinforcement, stimulus control, stimulus delta [SΔ], and stimulus discrimination training.)discriminative stimulus (SD) for answering the phone. We answer the phone when it is ringing, and we do not answer the phone when it is silent.

Just as reinforcers or punishers cannot be identified by their physical characteristics, stimuli possess no inherent dimensions or properties that enable them to function as discriminative stimuli. Operant conditioning brings behavior under the control of various properties or values of antecedent stimuli (e.g., size, shape, color, spatial relation to another stimulus), and what those features are cannot be determined a priori. (Stimulus control is described in detail in Chapter 17.)

Any stimulus present when an operant is reinforced acquires control in the sense that the rate will be higher when it is present. Such a stimulus does not act as a goad; it does not elicit the response in the sense of forcing it to occur. It is simply an essential aspect of the occasion upon which a response is made and reinforced. The difference is made clear by calling it a discriminative stimulus (or SD). An adequate formulation of the interaction between an organism and its environment must always specify three things: (1) the occasion upon which a response occurs; (2) the response itself; and (3) the reinforcing consequences. The interrelationships among them are the ”contingencies of reinforcement.” (Skinner, 1969, p. 7)

The discriminated operant has its origin in the three-term contingency. The The basic unit of analysis in the analysis of operant behavior; encompasses the temporal and possibly dependent relations among an antecedent stimulus, behavior, and consequence.three-term contingency—antecedent, behavior, and consequence—is sometimes called the ABCs of behavior analysis. Figure 2.3 shows examples of three-term contingencies for positive reinforcement, negative reinforcement, positive punishment, and negative punishment.21 Most of what the science of behavior analysis has discovered about the prediction and control of human behavior involves the three-term contingency, which is “considered the basic unit of analysis in the analysis of operant behavior” (Glenn, Ellis, & Greenspoon, 1992, p. 1332).

[image: Examples of antecedent stimulus, behavior, and consequence, and the resulting frequency of behavior in similar circumstances is shown.]

Figure 2.3Three-term contingencies illustrating reinforcement and punishment operations.

Description

The table below provides examples of types of positive and negative reinforcement and positive and negative punishment.

	Antecedent Stimulus

	Behavior

	Consequence

	Future Frequency of Behavior in Similar Circumstances

	Operation

	“Name a carnivorous dinosaur”

	“Tyrannosaurus Rex”

	“Well done!”

	Increased

	Positive reinforcement

	Foul smell under kitchen sink

	Take trash outside

	Foul smell is gone

	Increased

	Negative reinforcement

	Icy road

	Drive at normal speed

	Crash into car ahead

	Decreased

	Positive punishment

	Popup box asks “Warn when deleting unread messages?”

	Click on “no”

	Important email message is lost

	Decreased

	Negative punishment

×

A four-term contingency analysis takes into account motivating events that make certain stimulus changes momentarily more or less reinforcing. The four-term contingency is introduced in Chapter 11 and described in detail in Chapter 16.

The term Refers to dependent and/or temporal relations between operant behavior and its controlling variables. (See also contingent and three-term contingency.)contingency appears in behavior analysis literature with several meanings signifying various types of temporal and functional relations between behavior and antecedent and consequent variables (Catania, 2013; Lattal, 1995; Lattal & Shahan, 1997; Vollmer & Hackenberg, 2001). Perhaps the most common connotation of contingency refers to the dependency of a particular consequence on the occurrence of the behavior. When a reinforcer (or punisher) is said to be Describes reinforcement (or punishment) that is delivered only after the target behavior has occurred.contingent on a particular behavior, the behavior must be emitted for the consequence to occur. For example, after saying, “Name a carnivorous dinosaur,” a teacher’s “Well done!” depends on the student’s response, “Tyrannosaurus Rex” (or another dinosaur of the same class).22

The term contingency is also used in reference to the temporal contiguity of behavior and its consequences. As stated previously, behavior is selected by the consequences that immediately follow it, irrespective of whether those consequences were produced by or depended on the behavior. This is the meaning of contingency in Skinner’s (1953) statement, “So far as the organism is concerned, the only important property of the contingency is temporal” (1953, p. 85).

OEBPS/images/f0053-01.jpg
Eftect on Future
Frequency of Behavior

Type of Stimulus Change

Present or Increase Withdraw or Decrease
Intensity of timulus Intensity o Stimulus

OEBPS/images/f0057-01.jpg
Antecedent Stimulus

“Well done!*

“Name a camivorous . .
bt Tyrannosaurus Rex.

Foulsmellund
jrrieongioag Take trash outside Foul smelis gone.

ey road Drive at normal speed Crashinto car ahead

box asks, “Warn .
Important e-mail
message s lost

when deleting unread
messages?”

Click on “No"

Future Frequency

of Behavior in
similar Conditions

t

-— = =

‘Operation

Positive
Reinforcement

Negative
Reinforcement

Positive
Punishment

Negative
purishment

OEBPS/nav.xhtml

Contents

		Cover Page

		Title Page

		Copyright Page

		Dedication

		About the Authors

		Chapter Contributors

		Preface

		Acknowledgments

		Brief Contents

		Contents

		Global Edition Acknowledgments

		Part 1 Introduction and Basic Concepts

		1 Definition and Characteristics of Applied Behavior Analysis

		Science: Basic Characteristics and a Definition

		A Brief History of Behavior Analysis

		Characteristics of Applied Behavior Analysis

		A Definition of Applied Behavior Analysis

		Summary

		2 Basic Concepts and Principles

		Behavior

		Environment

		Respondent Behavior

		Operant Behavior

		Recognizing the Complexity of Human Behavior

		Summary

		Part 2 Selecting, Defining, and Measuring Behavior

		3 Selecting and Defining Target Behaviors

		Role of Assessment in Applied Behavior Analysis

		Assessment Methods Used by Behavior Analysts

		Assessing the Social Significance of Potential Target Behaviors

		Prioritizing Target Behaviors

		Defining Target Behaviors

		Setting Criteria for Behavior Change

		Summary

		4 Measuring Behavior

		Definition and Functions of Measurement in Applied Behavior Analysis

		Measurable Dimensions of Behavior

		Methods for Measuring Behavior

		Measuring Behavior by Permanent Products

		Measurement Tools

		Selecting a Measurement Method

		Summary

		5 Improving and Assessing the Quality of Behavioral Measurement

		Indicators of Trustworthy Measurement

		Threats to Valid Measurement

		Threats to Accurate and Reliable Measurement

		Assessing the Accuracy and Reliability of Behavioral Measurement

		Using Interobserver Agreement to Assess Behavioral Measurement

		Summary

		Part 3 Evaluating and Analyzing Behavior Change

		6 Constructing and Interpreting Graphic Displays of Behavioral Data

		Purpose and Benefits of Graphic Displays of Behavioral Data

		Graphs Used by Applied Behavior Analysts

		Constructing Line Graphs

		Interpreting Graphically Displayed Behavioral Data

		Summary

		7 Analyzing Behavior Change: Basic Assumptions and Strategies

		Concepts and Assumptions Underlying the Analysis of Behavior

		Components of Applied Behavior Analysis Experiments

		Steady State Strategy and Baseline Logic

		Summary

		8 Reversal and Multielement Designs

		Reversal Design

		Multielement Design

		Summary

		9 Multiple Baseline and Changing Criterion Designs

		Multiple Baseline Design

		Changing Criterion Design

		Summary

		10 Planning and Evaluating Applied Behavior Analysis Research

		Importance of the Individual Subject in Behavior Analysis Research

		Importance of Flexibility in Experimental Design

		Internal Validity: Controlling Potential Sources of Confounding in Experimental Design

		Social Validity: Assessing the Applied Value of Behavior Changes and the Treatments That Accomplish Them

		External Validity: Replicating Experiments to Determine the Generality of Research Findings

		Evaluating Applied Behavior Analysis Research

		Summary

		Part 4 Reinforcement

		11 Positive Reinforcement

		Positive Reinforcement Defined

		Classifying Reinforcers

		Identifying Potential Reinforcers

		Control Procedures for Positive Reinforcement

		Using Reinforcement Effectively

		Summary

		12 Negative Reinforcement

		Definition of Negative Reinforcement

		Escape and Avoidance Contingencies

		Characteristics of Negative Reinforcement

		Applications of Negative Reinforcement

		Changes in Teacher and Caregiver Responding as a Function of Negative Reinforcement

		Ethical Considerations in Using Negative Reinforcement

		Summary

		13 Schedules of Reinforcement

		Intermittent Reinforcement

		Defining Basic Intermittent Schedules of Reinforcement

		Schedule Effects and Consistency of Performance

		Thinning Intermittent Reinforcement

		Variations on Basic Intermittent Schedules of Reinforcement

		Compound Schedules of Reinforcement

		Perspectives on Using Schedules of Reinforcement in Applied Settings

		Summary

		Part 5 Punishment

		14 Positive Punishment

		Definition and Characteristics of Punishment

		Factors That Influence the Effectiveness of Punishment

		Possible Side Effects and Problems with Punishment

		Positive Punishment Interventions

		Guidelines for Using Punishment

		Ethical Considerations Regarding the use of Punishment

		Concluding Perspectives

		Summary

		15 Negative Punishment

		Time-Out from Positive Reinforcement Defined

		Time-Out Tactics for Applied Settings

		Using Time-Out Effectively

		Response Cost Defined

		Response Cost Methods

		Using Response Cost Effectively

		Response Cost Considerations

		Summary

		Part 6 Antecedent Variables

		16 Motivating Operations

		Definition and Characteristics of Motivating Operations

		Distinguishing Between MOs and SDs

		Unconditioned Motivating Operations (UMOs)

		MOs for Punishment

		Multiple Effects of MOs

		Conditioned Motivating Operations (CMOs)

		Relevance of MOs to the Generality of Treatment Effects

		Relevance of MOs to Applied Behavior Analysis

		Summary

		17 Stimulus Control

		Stimulus Control: Basic Concepts and Processes

		Developing Stimulus Control

		Transferring Stimulus Control

		Summary

		Part 7 Verbal Behavior

		18 Verbal Behavior

		Skinner’s (1957) Analysis of Verbal Behavior

		The Verbal Operants and Listener Behavior in More Detail

		Listener Behavior

		Autoclitic Verbal Behavior

		Applications of Skinner’s (1957) Analysis of Verbal Behavior

		Applications to Language Assessment and Intervention

		The Loss of Verbal Behavior

		Summary

		Part 8 Developing New Behavior

		19 Equivalence-based Instruction

		Research Foundations and Core Concepts

		Designing Equivalence-Based Instruction

		Applications and Generality

		Applications Stemming from Alternative Theoretical Approaches to Relational Responding

		Concluding Remarks

		Summary

		20 Engineering Emergent Learning with Nonequivalence Relations

		What are Nonequivalence Relations? Why do They Matter?

		The Vocabulary of Nonequivalence Relations

		Some Types of Nonequivalence Relations

		Theoretical Foundations

		Nonequivalence Relations and Big-Picture Psychological Constructs

		Derived Stimulus Relations and General Well-Being

		A Final Comment

		Summary

		21 Imitation, Modeling, and Observational Learning

		Imitation

		Modeling

		Observational Learning

		Summary

		22 Shaping

		Shaping Defined

		Shaping Across and Within Response Topographies

		Increasing Shaping Efficiency

		Clicker Training

		Emerging Applications of Shaping

		Shaping Guidelines

		Learning to Shape

		Summary

		23 Chaining

		Behavior Chain Defined

		Rationale for Chaining

		Establishing Behavior Chains with Task Analysis

		Behavior Chaining Methods

		Choosing a Chaining Method

		Disrupting and Breaking Behavior Chains

		Troubleshooting Chains

		Factors Affecting the Performance of Behavior Chains

		Summary

		Part 9 Decreasing Behavior with Nonpunishment Procedures

		24 Extinction

		Extinction Defined

		Extinction Procedures

		Secondary Effects of Extinction

		Variables Affecting Resistance to Extinction

		Using Extinction Effectively

		When Not to Use Extinction

		Summary

		25 Differential Reinforcement

		Differential Reinforcement Defined

		Differential Reinforcement of Alternative Behavior (DRA)

		Differential Reinforcement of Other Behavior (DRO)

		Differential Reinforcement of Low Rates of Responding (DRL)

		Summary

		26 Antecedent Interventions

		Defining and Classifying Antecedent Interventions

		Noncontingent Reinforcement

		High-Probability Instructional Sequence

		Functional Communication Training

		Default Interventions

		Summary

		Part 10 Functional Assessment

		27 Functional Behavior Assessment

		Functions of Behavior

		Role of Functional Behavior Assessment in Intervention and Prevention

		Overview of FBA Methods

		Conducting a Functional Behavior Assessment

		Case Examples Illustrating the FBA Process

		Summary

		Part 11 Special Applications

		28 Token Economy, Group Contingencies, and Contingency Contracting

		Token Economy

		Group Contingencies

		Contingency Contracting

		Summary

		29 Self-Management

		The “Self” as Behavior Controller

		Self-Management Defined

		Applications, Advantages, and Benefits of Self-Management

		Antecedent-Based Self-Management Tactics

		Self-Monitoring

		Self-Administered Consequences

		Other Self-Management Tactics

		Suggestions for Effective Self-Management Programs

		Behavior Changes Behavior

		Summary

		Part 12 Promoting Generalized Behavior Change

		30 Generalization and Maintenance of Behavior Change

		Generalized Behavior Change: Definitions and Key Concepts

		Planning for Generalized Behavior Change

		Strategies and Tactics for Promoting Generalized Behavior Change

		Modifying and Terminating Successful Interventions

		Guiding Principles for Promoting Generalized Outcomes

		Summary

		Part 13 Ethics

		31 Ethical and Professional Responsibilities of Applied Behavior Analysts

		What Is Ethics and Why Is It Important?

		Standards of Professional Practice for Applied Behavior Analysts

		Ensuring Professional Competence

		Ethical Issues in Client Services

		Coordinating with Other Professionals

		Social Media and New Technologies

		Advocating for the Client

		Conflict of Interest

		Creating a Culture of Ethical Practice

		Conclusion

		Summary

		Epilogue

		Glossary

		Bibliography

		Name Index

		Subject Index

Pagebreaks of the print version

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

		156

		157

		158

		159

		160

		161

		162

		163

		164

		165

		166

		167

		168

		169

		170

		171

		172

		173

		174

		175

		176

		177

		178

		179

		180

		181

		182

		183

		184

		185

		186

		187

		188

		189

		190

		191

		192

		193

		194

		195

		196

		197

		198

		199

		200

		201

		202

		203

		204

		205

		206

		207

		208

		209

		210

		211

		212

		213

		214

		215

		216

		217

		218

		219

		220

		221

		222

		223

		224

		225

		226

		227

		228

		229

		230

		231

		232

		233

		234

		235

		236

		237

		238

		239

		240

		241

		242

		243

		244

		245

		246

		247

		248

		249

		250

		251

		252

		253

		254

		255

		256

		257

		258

		259

		260

		261

		262

		263

		264

		265

		266

		267

		268

		269

		270

		271

		272

		273

		274

		275

		276

		277

		278

		279

		280

		281

		282

		283

		284

		285

		286

		287

		288

		289

		290

		291

		292

		293

		294

		295

		296

		297

		298

		299

		300

		301

		302

		303

		304

		305

		306

		307

		308

		309

		310

		311

		312

		313

		314

		315

		316

		317

		318

		319

		320

		321

		322

		323

		324

		325

		326

		327

		328

		329

		330

		331

		332

		333

		334

		335

		336

		337

		338

		339

		340

		341

		342

		343

		344

		345

		346

		347

		348

		349

		350

		351

		352

		353

		354

		355

		356

		357

		358

		359

		360

		361

		362

		363

		364

		365

		366

		367

		368

		369

		370

		371

		372

		373

		374

		375

		376

		377

		378

		379

		380

		381

		382

		383

		384

		385

		386

		387

		388

		389

		390

		391

		392

		393

		394

		395

		396

		397

		398

		399

		400

		401

		402

		403

		404

		405

		406

		407

		408

		409

		410

		411

		412

		413

		414

		415

		416

		417

		418

		419

		420

		421

		422

		423

		424

		425

		426

		427

		428

		429

		430

		431

		432

		433

		434

		435

		436

		437

		438

		439

		440

		441

		442

		443

		444

		445

		446

		447

		448

		449

		450

		451

		452

		453

		454

		455

		456

		457

		458

		459

		460

		461

		462

		463

		464

		465

		466

		467

		468

		469

		470

		471

		472

		473

		474

		475

		476

		477

		478

		479

		480

		481

		482

		483

		484

		485

		486

		487

		488

		489

		490

		491

		492

		493

		494

		495

		496

		497

		498

		499

		500

		501

		502

		503

		504

		505

		506

		507

		508

		509

		510

		511

		512

		513

		514

		515

		516

		517

		518

		519

		520

		521

		522

		523

		524

		525

		526

		527

		528

		529

		530

		531

		532

		533

		534

		535

		536

		537

		538

		539

		540

		541

		542

		543

		544

		545

		546

		547

		548

		549

		550

		551

		552

		553

		554

		555

		556

		557

		558

		559

		560

		561

		562

		563

		564

		565

		566

		567

		568

		569

		570

		571

		572

		573

		574

		575

		576

		577

		578

		579

		580

		581

		582

		583

		584

		585

		586

		587

		588

		589

		590

		591

		592

		593

		594

		595

		596

		597

		598

		599

		600

		601

		602

		603

		604

		605

		606

		607

		608

		609

		610

		611

		612

		613

		614

		615

		616

		617

		618

		619

		620

		621

		622

		623

		624

		625

		626

		627

		628

		629

		630

		631

		632

		633

		634

		635

		636

		637

		638

		639

		640

		641

		642

		643

		644

		645

		646

		647

		648

		649

		650

		651

		652

		653

		654

		655

		656

		657

		658

		659

		660

		661

		662

		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

		745

		746

		747

		748

		749

		750

		751

		752

		753

		754

		755

		756

		757

		758

		759

		760

		761

		762

		763

		764

		765

		766

		767

		768

		769

		770

		771

		772

		773

		774

		775

		776

		777

		778

		779

		780

		781

		782

		783

		784

		785

		786

		787

		788

		789

		790

		791

		792

		793

		794

		795

		796

		797

		798

		799

		800

		801

		802

		803

		804

		805

		806

		807

		808

		809

		810

		811

		812

		813

		814

		815

		816

		817

		818

		819

		820

		821

		822

		823

		824

		825

		826

		827

		828

		829

		830

		831

		832

		833

		834

		835

		836

		837

		838

		839

		E-1

		G-1

		G-2

		G-3

		G-4

		G-5

		G-6

		G-7

		G-8

		G-9

		G-10

		G-11

		G-12

		G-13

		G-14

		G-15

		G-16

		G-17

		G-18

		B-1

		B-2

		B-3

		B-4

		B-5

		B-6

		B-7

		B-8

		B-9

		B-10

		B-11

		B-12

		B-13

		B-14

		B-15

		B-16

		B-17

		B-18

		B-19

		B-20

		B-21

		B-22

		B-23

		B-24

		B-25

		B-26

		B-27

		B-28

		B-29

		B-30

		B-31

		B-32

		B-33

		B-34

		B-35

		B-36

		B-37

		B-38

		B-39

		B-40

		B-41

		B-42

		B-43

		B-44

		B-45

		B-46

		B-47

		B-48

		B-49

		B-50

		B-51

		B-52

		B-53

		B-54

		B-55

		B-56

		B-57

		B-58

		B-59

		B-60

		N-1

		N-2

		N-3

		N-4

		N-5

		N-6

		N-7

		N-8

		N-9

		N-10

		N-11

		N-12

		N-13

		N-14

		N-15

		S-1

		S-2

		S-3

		S-4

		S-5

		S-6

		S-7

		S-8

		S-9

		S-10

		S-11

		S-12

		S-13

		S-14

		S-15

		S-16

		S-17

		S-18

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

var $validateTextt ="";

var $feedbackText = "";

var $colorText = "";

var $imageText = "";

var selected_answer = "";

var resetBtn = "";

var checkBtn = '';

var clicked = false;

var index = 0;

var length = $feedbackText.length;

var length = $colorText.length;

/*function init(){

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

 setTimeout(function (){

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

 },5);

 e.preventDefault();

 });

}*/

function showStuff(id)

{

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

 //event.preventDefault();

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

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

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

	textreveal.style.display = 'none';

	reveal.style.display = 'block';

	resetreveal.style.display = 'block';

	

}

function referesh(id)

{

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

 // event.preventDefault();

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

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

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

	textreveal.style.display = 'block';

	reveal.style.display = 'none';

	resetreveal.style.display = 'none';

}

function validate_ans(quizid, crctAns) {

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

	

	

	//$(this).attr()

	 //var new_num = id.toString();

	 //console.log(new_num)

	 //new_num++;

	 //console.log(new_num)

	

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

	

	//event.preventDefault();

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

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

	

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

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

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

	

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

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

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

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

 resetBtn.removeAttribute('disabled');

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

	correctBox.style.display = 'block';

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

	correctBoxx.style.display = 'none';

	

 var answer = '';

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

 if(selected_answer[i].checked) {

 answer = selected_answer[i].value;

 }

 }

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

 if(answer === '') {

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

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

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

	

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

	

 return;

 }

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

	checkBtn.style.background= '#fbfafa';

	

 index = answer.charCodeAt(0) % 97;

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

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

 correctBoxx.style.display = 'none';

	//console.log(totalAnsCount)

	

	if(answer === crctAns) {

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

 $validateText.innerHTML = '';

 //$validateTextt.innerHTML = '';

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

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

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

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

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

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

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

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

	

		

		

	} else {

 $validateText.innerHTML = '';

 // $validateTextt.innerHTML = '';

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

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

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

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

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

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

	

		

		

		

 }

}

function refresh(quizid) {

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

 //event.preventDefault();

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

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

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

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

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

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

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

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

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

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

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

 }

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

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

 }

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

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

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

 }

 $validateText.innerHTML = '';

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

	checkBtn.style.background= '#E4E4E4';

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

 if(selected_answer[i].checked) {

 selected_answer[i].checked = false;

 }

 }

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

 correctBoxx.style.display = 'block';

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

	correctBox.style.display = 'none';

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

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

 totalAnsCount=0;

		

}

function clearInput() {

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

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

 if(inputs[i].checked) {

 inputs[i].checked = false;

 }

 }

}

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

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

var split_id;

$(document).ready(function (){

	

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

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

	

});

function glossaryIn(){

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

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

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

	

	

}

function glossaryOut(){

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

}

OEBPS/images/f0048-01.jpg
Before Conditoning us UR eye bink)
(air puff)
N o eye ik
(cicking sound)
Respondent Conditoning ~~ NS+US ————> U (eyeblink)
(clck & air puff)
NSHUS ——> UR(epeblink)
(clck & air puff)
(more tials)
Productof us .
Respondent Conditioning ~ (airpuf) > UR(eyeblink)
S > CReebind
(cicking sound)
Respondent Extinction S > Rleyebind
(cicking sound)
4
3
(cicking s0und) ———» CR eye bink)
4
13
(cicking sound) ————» CR eye bink)
4
(more tialy)
Results of us UR ey bink)
Respondent Extinction @irput) T
0 eye biink

NS .
(dicking sound)

OEBPS/images/cover.jpg
Applied Behavior
Analysis

THIRD EDITION

John ©. Cooper * Timothy E. Heron * William L. Heward

g,

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/f0035-01.jpg
Radical Behaviorism

Experimental Analysis
of Behavior (EAB)

Applied Behay
Analysis (ABA)

or

Practice Guided by
Behavior Analysis

Province Theory and philosophy

Primary activity Conceptual and philo-
sophical analysis

Primary goal Theoretical account of
and product all behavior consistent
with existing data

Secondary goals Identify areas in which
empirical data are
absent and/or confiict
and suggest resolutions
As much as possible, but

with existing theory must go beyond

database database by design

Testability Partially—All behay-
ior and variables of
interest are not acces-
sible (e.g., phylogenic
contingencies)

Scope M

Basic research

Design, conduct, inter-
pret, and report basic
experiments
Discover and clarify basic
principles of behavior;
functional relations
tween behavior and
controlling variables

Identify questions for
EAB and/or ABA to
investigate further; raise
theoretical issues
Complete—Although

Applied research

Design, conduct, inter-
pret, and report applied
experiments
Atechnology for
improving socially sig-
nificant behavior; func-
tional relations between
socially significant
behavior and controlling
variables

Identify questions for
EAB and/or ABA to
investigate further; raise
theoretical issues

differences among data
sets exist, EAB provides
the basic research

Mostly—Technical
limitations preclude
measurement and exper-
imental manipulation of
some variables

Translational Behavior Analysis™

differences among data
sets exist, ABA provides
the applied research
database
Mostly—same fim-
itations as EAB plus
those posed by applied
settings (e.g., ethical
concerns, uncontrolled
events)

Wide scope because the-
ory attempts to account
for all behavior

Precision

As much scope as the
EAB database enables

As much scope as the
ABA database enables

Minimal precision is
possible because experi-
mental data do not exist
for all behavior encom-
passed by theory

As much precision as
EAB's current tech-
nology for experimen-
tal control and the
researcher's skills enable

As much precision as
ABA's current tech-
nology for experimen-
tal control and the
researcher's skills enable

Helping people behave
more successfully
Design, implement,
and evaluate behavior
change programs
Improvements in the
lives of participants/
clients as a result

of changes in their
behavior

Increased efficiency in
achieving primary goal;
may identify questions
for ABA and EAB

As much as possible,
but practitioners must
often deal with situa-
tions not covered by
existing data
Partially—All behavior
and variables of interest
are not accessible (€.g.,
a student’s home life)

Least

Narrow scope because
practitioner's primary
focus is helping the
specific situation
Most

Maximum precision
is needed to change
behavior most effec-
tively in specific
instance

*“Translational behavior analysis bridges between EAB and ABA (see Mcllvane, 2009)

OEBPS/images/pub.jpg
©

Pearson

i
Tokyo * Seoul +

OEBPS/images/f0026-01.jpg
Responses

50

60 120

Time in Minutes

Original Conditioning
All responses to the lever were reinforced. The first three reinforcements were
apparently ineffective. The fourth is followed by a rapid increase in rate.

OEBPS/images/f0003-01.jpg

OEBPS/images/f0036-01.jpg
A

ADHD (Bicard & Neef, 2002), aging (Baker & LeBlanc, 2014),
aggression (Brosnan & Healy, 2011), AIDS (DeVries et al., 1991),
alcohol abuse (Fournier et al., 2004), Alzheimer's (LeBlanc et al.,
2006), anorexia nervosa (Solanto et al., 1994), animal training
(Protopopova et al., 2016), autism (Ahearn & Tiger, 2013),
aviation safety (Rantz & Van Houten, 2013)

B

baseball (Heward, 1978), basketball (Kladopoulos &
McComas, 2001), bedtime refusal (Friman et al., 1999),
behavioral pharmacology (Roll, 2014), bicycle safety (Okinaka
& Shimazaki, 2011), blackjack skills (Speelman et al., 2015),
braille (Scheithauer & Tiger, 2014), breast cancer detection
(Bones et al., 2016), bruxism (Barnoy et al., 2009), bullying
(Ross et al., 2009)

E

education (Heward et al., 2005), elopement (Kodak et al.,
2004), energy conservation (Staats et al., 2000), enuresis
(Frimzn & Jones, 2005)

F

fear of dental procedures (Conyers et al., 2004), feeding dis-
orders (Volkert & Piazza, 2012), figure skating (Hume et al.,
1985), fire safety (Garcia et al., 2016), food bank donations
(Farrimond & Leland, 2006), football (Ward & Carnes, 2002),
foster-family care (Hawkins et al., 1985)

G
gambling (Dixon et al., 2015), gamification (Morford et al.,
2014) gender-based violence (Szabo et al., 2019), gerontology
(Gallagher & Keenan, 2000), golf (Simek et al., 1994), gun
safety (Miltenberger et al., 2005)

H
hairpulling (Rapp et al., 1999), handwriting (Trap et al,, 1978),
happiness (Parsons et al., 2012), headaches (Fitterling et al.,
1988), highway safety (Van Houten et al., 1985), homework
(Alber et al., 2002), horseback riding (Kelley & Miltenberger,
2016), horse training (Fox & Belding, 2015), hostage negotia-
tion (Hughes, 2006), hygiene (Fournier & Berry, 2013)

1
impulsivity (Barry & Messer, 2003), incontinence (Adkins &
Mathews, 1997), industrial safety (Fox et al., 1987), infant
care (Dachman, et al., 1986), infection control (Babcock et al.,
1992), intellectual disabilities (Frederick et al., 2013)

]
job finding (Azrin et al., 1975), joint attention (Taylor & Hoch,
2008), juvenile justice (Kirigin et al., 1982)

K

keyboard training (DeFulio, 2011), kidnapping prevention
(Gunby et al., 2010), kitchen skills (Trask-Tyler et al., 1994),
Kleptomania (Kohn, 2006)

L

landmine detection (Edwards et al., 2015), language acquisition
(Drasgow, et al., 1998), learning disabilities (Wolfe et al., 2000),
leisure skills Schleien et al., 1981), littering (Powers et al., 1973),
lockdown drill procedures (Dickson & Vargo, 2017)

M
martial arts (BenitezSantiago & Miltenberger, 2016), math
(Hunter et al., 2016), medical procedures (Hagopian &
Thompson, 1999), medical training (Levy et al., 2016), mental
health (A-tjak et al., 2015), music skills (Griffith et al., 2018),
myopia (Collins et al., 1981)

N

nail biting (Heffernan & Lyons, 2016), nervous habits (see nail
biting, hair pulling), noise (Ring et al., 2014), noncompliance
(Mace et al., 1988), nutrition (Horne et al., 2009)

o

obesity (De Luca & Holborn, 1992), observational learning
(DeQuinzio & Taylor, 2015), obsessive-compulsive disorder
(Penney et al., 2016), organizational behavior management
(Rodriguez, 2011), otitis media (O'Reilly, 1997)

C

caffeinism (Foxx & Rubinoff, 1979), cancer prevention
(Lombard et al., 1991), child abuse (Van Camp et al., 2003),
climate change (Heward & Chance, 2010), coaching athletes
(Stokes et al., 2010), college teaching (Kellum et al., 2001),
compassion (Geller, 2012), cooperative learning (Maheady
etal., 2006), creativity (Winston & Baker, 1985), crying
(Bowman, 2013), culturally responsive social skills instruction
(Loetal., 2015)

D

dance (Quinn et al., 2015), delusional speech (Travis & Sturmey,
2010), dementia (Engelman et al., 1999), depression (Follette &
Darrow, 2014), developmental disabilities (Kurtz & Lind, 2013),
diabetes (Raiff et al., 2016), drug addiction (Silverman et al.,
2011), dyslexia (Denton & Meindl, 2016)

P

panic disorders, parenting (Miltenberger & Crosland, 2014),
pediatrics (Friman & Piazza, 2011), phobias (Tyner et al,,
2016), physical activity (Kuhl et al., 2015), physical education
(McKenzie et al., 2009), pica (Hagopian et al., 2011), play skills
(Davis-Temple et al., 2014), Prader-Willi syndrome (Page et al.,
1983), problem solving (Axe et al., in press), procrastination
(Johnson et al., 2016), public health (Biglan & Glenn, 2013),
public speaking (Mancuso & Miltenberger, 2016)

Q

quality control (Kortick & O'Brien, 1996) quantitative analysis
skills (Fienup & Critchfield, 2010), question asking/answering
(ingvarsson et al., 2007)

R

xray sheilding, reading (Twyman et al., 2005), recycling
(0"Conner et al,, 2010), robbery (schnelle et al, 1979), rugby
(Mellalieu et al., 2006), rumination (Woods et al., 2013)

safe sex (Honnen & Kleinke, 1990), school-wide behavior
support (Freeman et al., 2016), seat-belt use (Van Houten
etal,, 2010), second language acquisition (May et al.,

2016), self-injury (Lerman & Iwata, 1993), self-management
(Reynolds et al., 2014), sexual abuse (Lumley et al., 1998), shar-
ing (Marzullo-Kerth et al., 2011), sleep disorders (Piazza et al.,
1997), soccer (Brobst & Ward, 2002), spelling (McNeish et al.,
1992), stereotypy (Ahearn et al., 2003), stuttering (Wagaman
etal,, 1995), substance abuse (Roll et al., 2009), sustainability
(Leeming et al., 2013), swimming (Hume & Crossman, 1992)
T

tantrums (Williams, 1959), T8 detection (Poling et al., 2017),
teacher training (Kretlow et al., 2012), thumb sucking (Friman,
2000), tobacco use (Romanowich & Lamb, 2015), toileting
(Greer et al., 2016), toothbrushing (Poche et al., 1982), Tourette
syndrome (Azrin & Peterson, 1988), track and field (Scott et al.,
1997), traumatic brain injury (Heinicke et al., 2009)

u

urban search and rescue (Edwards et al., 2016),

universal precautions (Luke & Alavosius, 2011)

\

vandalism (Mayer et al., 1983), visual acuity (Collins et al.,
1981), vocal tics (Wagaman et al., 1995), vocational training
(Cullen et al., 2017), voice disorders, (Shriberg, 1971)"

w

weight loss (VanWormer, 2004), workplace safety (Abernathy &
Lattal, 2014), writer's block (Didden et al., 2007), writing skills
(Hansen & Wills, 2014)

X

x-ray shielding (Greene & Neistat, 1983)

Y

yielding to pedestrians (Bennett et al., 2014), yoga (Downs,
2015), youth sports (Luiseli et al., 2011)

z

200 animal welfare (Maple & Segura, 2015)

Notes: Adapted from “ABA from A-t0-2" by W. L. Heward and T. S. Critchfield, 2019. Manuscript in progress. References with three or more coau-

thors cited as “et al.”

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/xhtml/js/jquery-ui-1.8.22.custom.min.js
/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.core.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){function c(b,c){var e=b.nodeName.toLowerCase();if("area"===e){var f=b.parentNode,g=f.name,h;return!b.href||!g||f.nodeName.toLowerCase()!=="map"?!1:(h=a("img[usemap=#"+g+"]")[0],!!h&&d(h))}return(/input|select|textarea|button|object/.test(e)?!b.disabled:"a"==e?b.href||c:c)&&d(b)}function d(b){return!a(b).parents().andSelf().filter(function(){return a.curCSS(this,"visibility")==="hidden"||a.expr.filters.hidden(this)}).length}a.ui=a.ui||{};if(a.ui.version)return;a.extend(a.ui,{version:"1.8.22",keyCode:{ALT:18,BACKSPACE:8,CAPS_LOCK:20,COMMA:188,COMMAND:91,COMMAND_LEFT:91,COMMAND_RIGHT:93,CONTROL:17,DELETE:46,DOWN:40,END:35,ENTER:13,ESCAPE:27,HOME:36,INSERT:45,LEFT:37,MENU:93,NUMPAD_ADD:107,NUMPAD_DECIMAL:110,NUMPAD_DIVIDE:111,NUMPAD_ENTER:108,NUMPAD_MULTIPLY:106,NUMPAD_SUBTRACT:109,PAGE_DOWN:34,PAGE_UP:33,PERIOD:190,RIGHT:39,SHIFT:16,SPACE:32,TAB:9,UP:38,WINDOWS:91}}),a.fn.extend({propAttr:a.fn.prop||a.fn.attr,_focus:a.fn.focus,focus:function(b,c){return typeof b=="number"?this.each(function(){var d=this;setTimeout(function(){a(d).focus(),c&&c.call(d)},b)}):this._focus.apply(this,arguments)},scrollParent:function(){var b;return a.browser.msie&&/(static|relative)/.test(this.css("position"))||/absolute/.test(this.css("position"))?b=this.parents().filter(function(){return/(relative|absolute|fixed)/.test(a.curCSS(this,"position",1))&&/(auto|scroll)/.test(a.curCSS(this,"overflow",1)+a.curCSS(this,"overflow-y",1)+a.curCSS(this,"overflow-x",1))}).eq(0):b=this.parents().filter(function(){return/(auto|scroll)/.test(a.curCSS(this,"overflow",1)+a.curCSS(this,"overflow-y",1)+a.curCSS(this,"overflow-x",1))}).eq(0),/fixed/.test(this.css("position"))||!b.length?a(document):b},zIndex:function(c){if(c!==b)return this.css("zIndex",c);if(this.length){var d=a(this[0]),e,f;while(d.length&&d[0]!==document){e=d.css("position");if(e==="absolute"||e==="relative"||e==="fixed"){f=parseInt(d.css("zIndex"),10);if(!isNaN(f)&&f!==0)return f}d=d.parent()}}return 0},disableSelection:function(){return this.bind((a.support.selectstart?"selectstart":"mousedown")+".ui-disableSelection",function(a){a.preventDefault()})},enableSelection:function(){return this.unbind(".ui-disableSelection")}}),a("<a>").outerWidth(1).jquery||a.each(["Width","Height"],function(c,d){function h(b,c,d,f){return a.each(e,function(){c-=parseFloat(a.curCSS(b,"padding"+this,!0))||0,d&&(c-=parseFloat(a.curCSS(b,"border"+this+"Width",!0))||0),f&&(c-=parseFloat(a.curCSS(b,"margin"+this,!0))||0)}),c}var e=d==="Width"?["Left","Right"]:["Top","Bottom"],f=d.toLowerCase(),g={innerWidth:a.fn.innerWidth,innerHeight:a.fn.innerHeight,outerWidth:a.fn.outerWidth,outerHeight:a.fn.outerHeight};a.fn["inner"+d]=function(c){return c===b?g["inner"+d].call(this):this.each(function(){a(this).css(f,h(this,c)+"px")})},a.fn["outer"+d]=function(b,c){return typeof b!="number"?g["outer"+d].call(this,b):this.each(function(){a(this).css(f,h(this,b,!0,c)+"px")})}}),a.extend(a.expr[":"],{data:a.expr.createPseudo?a.expr.createPseudo(function(b){return function(c){return!!a.data(c,b)}}):function(b,c,d){return!!a.data(b,d[3])},focusable:function(b){return c(b,!isNaN(a.attr(b,"tabindex")))},tabbable:function(b){var d=a.attr(b,"tabindex"),e=isNaN(d);return(e||d>=0)&&c(b,!e)}}),a(function(){var b=document.body,c=b.appendChild(c=document.createElement("div"));c.offsetHeight,a.extend(c.style,{minHeight:"100px",height:"auto",padding:0,borderWidth:0}),a.support.minHeight=c.offsetHeight===100,a.support.selectstart="onselectstart"in c,b.removeChild(c).style.display="none"}),a.curCSS||(a.curCSS=a.css),a.extend(a.ui,{plugin:{add:function(b,c,d){var e=a.ui[b].prototype;for(var f in d)e.plugins[f]=e.plugins[f]||[],e.plugins[f].push([c,d[f]])},call:function(a,b,c){var d=a.plugins[b];if(!d||!a.element[0].parentNode)return;for(var e=0;e<d.length;e++)a.options[d[e][0]]&&d[e][1].apply(a.element,c)}},contains:function(a,b){return document.compareDocumentPosition?a.compareDocumentPosition(b)&16:a!==b&&a.contains(b)},hasScroll:function(b,c){if(a(b).css("overflow")==="hidden")return!1;var d=c&&c==="left"?"scrollLeft":"scrollTop",e=!1;return b[d]>0?!0:(b[d]=1,e=b[d]>0,b[d]=0,e)},isOverAxis:function(a,b,c){return a>b&&a<b+c},isOver:function(b,c,d,e,f,g){return a.ui.isOverAxis(b,d,f)&&a.ui.isOverAxis(c,e,g)}})})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.widget.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){if(a.cleanData){var c=a.cleanData;a.cleanData=function(b){for(var d=0,e;(e=b[d])!=null;d++)try{a(e).triggerHandler("remove")}catch(f){}c(b)}}else{var d=a.fn.remove;a.fn.remove=function(b,c){return this.each(function(){return c||(!b||a.filter(b,[this]).length)&&a("*",this).add([this]).each(function(){try{a(this).triggerHandler("remove")}catch(b){}}),d.call(a(this),b,c)})}}a.widget=function(b,c,d){var e=b.split(".")[0],f;b=b.split(".")[1],f=e+"-"+b,d||(d=c,c=a.Widget),a.expr[":"][f]=function(c){return!!a.data(c,b)},a[e]=a[e]||{},a[e][b]=function(a,b){arguments.length&&this._createWidget(a,b)};var g=new c;g.options=a.extend(!0,{},g.options),a[e][b].prototype=a.extend(!0,g,{namespace:e,widgetName:b,widgetEventPrefix:a[e][b].prototype.widgetEventPrefix||b,widgetBaseClass:f},d),a.widget.bridge(b,a[e][b])},a.widget.bridge=function(c,d){a.fn[c]=function(e){var f=typeof e=="string",g=Array.prototype.slice.call(arguments,1),h=this;return e=!f&&g.length?a.extend.apply(null,[!0,e].concat(g)):e,f&&e.charAt(0)==="_"?h:(f?this.each(function(){var d=a.data(this,c),f=d&&a.isFunction(d[e])?d[e].apply(d,g):d;if(f!==d&&f!==b)return h=f,!1}):this.each(function(){var b=a.data(this,c);b?b.option(e||{})._init():a.data(this,c,new d(e,this))}),h)}},a.Widget=function(a,b){arguments.length&&this._createWidget(a,b)},a.Widget.prototype={widgetName:"widget",widgetEventPrefix:"",options:{disabled:!1},_createWidget:function(b,c){a.data(c,this.widgetName,this),this.element=a(c),this.options=a.extend(!0,{},this.options,this._getCreateOptions(),b);var d=this;this.element.bind("remove."+this.widgetName,function(){d.destroy()}),this._create(),this._trigger("create"),this._init()},_getCreateOptions:function(){return a.metadata&&a.metadata.get(this.element[0])[this.widgetName]},_create:function(){},_init:function(){},destroy:function(){this.element.unbind("."+this.widgetName).removeData(this.widgetName),this.widget().unbind("."+this.widgetName).removeAttr("aria-disabled").removeClass(this.widgetBaseClass+"-disabled "+"ui-state-disabled")},widget:function(){return this.element},option:function(c,d){var e=c;if(arguments.length===0)return a.extend({},this.options);if(typeof c=="string"){if(d===b)return this.options[c];e={},e[c]=d}return this._setOptions(e),this},_setOptions:function(b){var c=this;return a.each(b,function(a,b){c._setOption(a,b)}),this},_setOption:function(a,b){return this.options[a]=b,a==="disabled"&&this.widget()[b?"addClass":"removeClass"](this.widgetBaseClass+"-disabled"+" "+"ui-state-disabled").attr("aria-disabled",b),this},enable:function(){return this._setOption("disabled",!1)},disable:function(){return this._setOption("disabled",!0)},_trigger:function(b,c,d){var e,f,g=this.options[b];d=d||{},c=a.Event(c),c.type=(b===this.widgetEventPrefix?b:this.widgetEventPrefix+b).toLowerCase(),c.target=this.element[0],f=c.originalEvent;if(f)for(e in f)e in c||(c[e]=f[e]);return this.element.trigger(c,d),!(a.isFunction(g)&&g.call(this.element[0],c,d)===!1||c.isDefaultPrevented())}}})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.mouse.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){var c=!1;a(document).mouseup(function(a){c=!1}),a.widget("ui.mouse",{options:{cancel:":input,option",distance:1,delay:0},_mouseInit:function(){var b=this;this.element.bind("mousedown."+this.widgetName,function(a){return b._mouseDown(a)}).bind("click."+this.widgetName,function(c){if(!0===a.data(c.target,b.widgetName+".preventClickEvent"))return a.removeData(c.target,b.widgetName+".preventClickEvent"),c.stopImmediatePropagation(),!1}),this.started=!1},_mouseDestroy:function(){this.element.unbind("."+this.widgetName),a(document).unbind("mousemove."+this.widgetName,this._mouseMoveDelegate).unbind("mouseup."+this.widgetName,this._mouseUpDelegate)},_mouseDown:function(b){if(c)return;this._mouseStarted&&this._mouseUp(b),this._mouseDownEvent=b;var d=this,e=b.which==1,f=typeof this.options.cancel=="string"&&b.target.nodeName?a(b.target).closest(this.options.cancel).length:!1;if(!e||f||!this._mouseCapture(b))return!0;this.mouseDelayMet=!this.options.delay,this.mouseDelayMet||(this._mouseDelayTimer=setTimeout(function(){d.mouseDelayMet=!0},this.options.delay));if(this._mouseDistanceMet(b)&&this._mouseDelayMet(b)){this._mouseStarted=this._mouseStart(b)!==!1;if(!this._mouseStarted)return b.preventDefault(),!0}return!0===a.data(b.target,this.widgetName+".preventClickEvent")&&a.removeData(b.target,this.widgetName+".preventClickEvent"),this._mouseMoveDelegate=function(a){return d._mouseMove(a)},this._mouseUpDelegate=function(a){return d._mouseUp(a)},a(document).bind("mousemove."+this.widgetName,this._mouseMoveDelegate).bind("mouseup."+this.widgetName,this._mouseUpDelegate),b.preventDefault(),c=!0,!0},_mouseMove:function(b){return!a.browser.msie||document.documentMode>=9||!!b.button?this._mouseStarted?(this._mouseDrag(b),b.preventDefault()):(this._mouseDistanceMet(b)&&this._mouseDelayMet(b)&&(this._mouseStarted=this._mouseStart(this._mouseDownEvent,b)!==!1,this._mouseStarted?this._mouseDrag(b):this._mouseUp(b)),!this._mouseStarted):this._mouseUp(b)},_mouseUp:function(b){return a(document).unbind("mousemove."+this.widgetName,this._mouseMoveDelegate).unbind("mouseup."+this.widgetName,this._mouseUpDelegate),this._mouseStarted&&(this._mouseStarted=!1,b.target==this._mouseDownEvent.target&&a.data(b.target,this.widgetName+".preventClickEvent",!0),this._mouseStop(b)),!1},_mouseDistanceMet:function(a){return Math.max(Math.abs(this._mouseDownEvent.pageX-a.pageX),Math.abs(this._mouseDownEvent.pageY-a.pageY))>=this.options.distance},_mouseDelayMet:function(a){return this.mouseDelayMet},_mouseStart:function(a){},_mouseDrag:function(a){},_mouseStop:function(a){},_mouseCapture:function(a){return!0}})})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.position.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){a.ui=a.ui||{};var c=/left|center|right/,d=/top|center|bottom/,e="center",f={},g=a.fn.position,h=a.fn.offset;a.fn.position=function(b){if(!b||!b.of)return g.apply(this,arguments);b=a.extend({},b);var h=a(b.of),i=h[0],j=(b.collision||"flip").split(" "),k=b.offset?b.offset.split(" "):[0,0],l,m,n;return i.nodeType===9?(l=h.width(),m=h.height(),n={top:0,left:0}):i.setTimeout?(l=h.width(),m=h.height(),n={top:h.scrollTop(),left:h.scrollLeft()}):i.preventDefault?(b.at="left top",l=m=0,n={top:b.of.pageY,left:b.of.pageX}):(l=h.outerWidth(),m=h.outerHeight(),n=h.offset()),a.each(["my","at"],function(){var a=(b[this]||"").split(" ");a.length===1&&(a=c.test(a[0])?a.concat([e]):d.test(a[0])?[e].concat(a):[e,e]),a[0]=c.test(a[0])?a[0]:e,a[1]=d.test(a[1])?a[1]:e,b[this]=a}),j.length===1&&(j[1]=j[0]),k[0]=parseInt(k[0],10)||0,k.length===1&&(k[1]=k[0]),k[1]=parseInt(k[1],10)||0,b.at[0]==="right"?n.left+=l:b.at[0]===e&&(n.left+=l/2),b.at[1]==="bottom"?n.top+=m:b.at[1]===e&&(n.top+=m/2),n.left+=k[0],n.top+=k[1],this.each(function(){var c=a(this),d=c.outerWidth(),g=c.outerHeight(),h=parseInt(a.curCSS(this,"marginLeft",!0))||0,i=parseInt(a.curCSS(this,"marginTop",!0))||0,o=d+h+(parseInt(a.curCSS(this,"marginRight",!0))||0),p=g+i+(parseInt(a.curCSS(this,"marginBottom",!0))||0),q=a.extend({},n),r;b.my[0]==="right"?q.left-=d:b.my[0]===e&&(q.left-=d/2),b.my[1]==="bottom"?q.top-=g:b.my[1]===e&&(q.top-=g/2),f.fractions||(q.left=Math.round(q.left),q.top=Math.round(q.top)),r={left:q.left-h,top:q.top-i},a.each(["left","top"],function(c,e){a.ui.position[j[c]]&&a.ui.position[j[c]][e](q,{targetWidth:l,targetHeight:m,elemWidth:d,elemHeight:g,collisionPosition:r,collisionWidth:o,collisionHeight:p,offset:k,my:b.my,at:b.at})}),a.fn.bgiframe&&c.bgiframe(),c.offset(a.extend(q,{using:b.using}))})},a.ui.position={fit:{left:function(b,c){var d=a(window),e=c.collisionPosition.left+c.collisionWidth-d.width()-d.scrollLeft();b.left=e>0?b.left-e:Math.max(b.left-c.collisionPosition.left,b.left)},top:function(b,c){var d=a(window),e=c.collisionPosition.top+c.collisionHeight-d.height()-d.scrollTop();b.top=e>0?b.top-e:Math.max(b.top-c.collisionPosition.top,b.top)}},flip:{left:function(b,c){if(c.at[0]===e)return;var d=a(window),f=c.collisionPosition.left+c.collisionWidth-d.width()-d.scrollLeft(),g=c.my[0]==="left"?-c.elemWidth:c.my[0]==="right"?c.elemWidth:0,h=c.at[0]==="left"?c.targetWidth:-c.targetWidth,i=-2*c.offset[0];b.left+=c.collisionPosition.left<0?g+h+i:f>0?g+h+i:0},top:function(b,c){if(c.at[1]===e)return;var d=a(window),f=c.collisionPosition.top+c.collisionHeight-d.height()-d.scrollTop(),g=c.my[1]==="top"?-c.elemHeight:c.my[1]==="bottom"?c.elemHeight:0,h=c.at[1]==="top"?c.targetHeight:-c.targetHeight,i=-2*c.offset[1];b.top+=c.collisionPosition.top<0?g+h+i:f>0?g+h+i:0}}},a.offset.setOffset||(a.offset.setOffset=function(b,c){/static/.test(a.curCSS(b,"position"))&&(b.style.position="relative");var d=a(b),e=d.offset(),f=parseInt(a.curCSS(b,"top",!0),10)||0,g=parseInt(a.curCSS(b,"left",!0),10)||0,h={top:c.top-e.top+f,left:c.left-e.left+g};"using"in c?c.using.call(b,h):d.css(h)},a.fn.offset=function(b){var c=this[0];return!c||!c.ownerDocument?null:b?a.isFunction(b)?this.each(function(c){a(this).offset(b.call(this,c,a(this).offset()))}):this.each(function(){a.offset.setOffset(this,b)}):h.call(this)}),function(){var b=document.getElementsByTagName("body")[0],c=document.createElement("div"),d,e,g,h,i;d=document.createElement(b?"div":"body"),g={visibility:"hidden",width:0,height:0,border:0,margin:0,background:"none"},b&&a.extend(g,{position:"absolute",left:"-1000px",top:"-1000px"});for(var j in g)d.style[j]=g[j];d.appendChild(c),e=b||document.documentElement,e.insertBefore(d,e.firstChild),c.style.cssText="position: absolute; left: 10.7432222px; top: 10.432325px; height: 30px; width: 201px;",h=a(c).offset(function(a,b){return b}).offset(),d.innerHTML="",e.removeChild(d),i=h.top+h.left+(b?2e3:0),f.fractions=i>21&&i<22}()})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.draggable.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){a.widget("ui.draggable",a.ui.mouse,{widgetEventPrefix:"drag",options:{addClasses:!0,appendTo:"parent",axis:!1,connectToSortable:!1,containment:!1,cursor:"auto",cursorAt:!1,grid:!1,handle:!1,helper:"original",iframeFix:!1,opacity:!1,refreshPositions:!1,revert:!1,revertDuration:500,scope:"default",scroll:!0,scrollSensitivity:20,scrollSpeed:20,snap:!1,snapMode:"both",snapTolerance:20,stack:!1,zIndex:!1},_create:function(){this.options.helper=="original"&&!/^(?:r|a|f)/.test(this.element.css("position"))&&(this.element[0].style.position="relative"),this.options.addClasses&&this.element.addClass("ui-draggable"),this.options.disabled&&this.element.addClass("ui-draggable-disabled"),this._mouseInit()},destroy:function(){if(!this.element.data("draggable"))return;return this.element.removeData("draggable").unbind(".draggable").removeClass("ui-draggable ui-draggable-dragging ui-draggable-disabled"),this._mouseDestroy(),this},_mouseCapture:function(b){var c=this.options;return this.helper||c.disabled||a(b.target).is(".ui-resizable-handle")?!1:(this.handle=this._getHandle(b),this.handle?(c.iframeFix&&a(c.iframeFix===!0?"iframe":c.iframeFix).each(function(){a('<div class="ui-draggable-iframeFix" style="background: #fff;"></div>').css({width:this.offsetWidth+"px",height:this.offsetHeight+"px",position:"absolute",opacity:"0.001",zIndex:1e3}).css(a(this).offset()).appendTo("body")}),!0):!1)},_mouseStart:function(b){var c=this.options;return this.helper=this._createHelper(b),this.helper.addClass("ui-draggable-dragging"),this._cacheHelperProportions(),a.ui.ddmanager&&(a.ui.ddmanager.current=this),this._cacheMargins(),this.cssPosition=this.helper.css("position"),this.scrollParent=this.helper.scrollParent(),this.offset=this.positionAbs=this.element.offset(),this.offset={top:this.offset.top-this.margins.top,left:this.offset.left-this.margins.left},a.extend(this.offset,{click:{left:b.pageX-this.offset.left,top:b.pageY-this.offset.top},parent:this._getParentOffset(),relative:this._getRelativeOffset()}),this.originalPosition=this.position=this._generatePosition(b),this.originalPageX=b.pageX,this.originalPageY=b.pageY,c.cursorAt&&this._adjustOffsetFromHelper(c.cursorAt),c.containment&&this._setContainment(),this._trigger("start",b)===!1?(this._clear(),!1):(this._cacheHelperProportions(),a.ui.ddmanager&&!c.dropBehaviour&&a.ui.ddmanager.prepareOffsets(this,b),this._mouseDrag(b,!0),a.ui.ddmanager&&a.ui.ddmanager.dragStart(this,b),!0)},_mouseDrag:function(b,c){this.position=this._generatePosition(b),this.positionAbs=this._convertPositionTo("absolute");if(!c){var d=this._uiHash();if(this._trigger("drag",b,d)===!1)return this._mouseUp({}),!1;this.position=d.position}if(!this.options.axis||this.options.axis!="y")this.helper[0].style.left=this.position.left+"px";if(!this.options.axis||this.options.axis!="x")this.helper[0].style.top=this.position.top+"px";return a.ui.ddmanager&&a.ui.ddmanager.drag(this,b),!1},_mouseStop:function(b){var c=!1;a.ui.ddmanager&&!this.options.dropBehaviour&&(c=a.ui.ddmanager.drop(this,b)),this.dropped&&(c=this.dropped,this.dropped=!1);var d=this.element[0],e=!1;while(d&&(d=d.parentNode))d==document&&(e=!0);if(!e&&this.options.helper==="original")return!1;if(this.options.revert=="invalid"&&!c||this.options.revert=="valid"&&c||this.options.revert===!0||a.isFunction(this.options.revert)&&this.options.revert.call(this.element,c)){var f=this;a(this.helper).animate(this.originalPosition,parseInt(this.options.revertDuration,10),function(){f._trigger("stop",b)!==!1&&f._clear()})}else this._trigger("stop",b)!==!1&&this._clear();return!1},_mouseUp:function(b){return this.options.iframeFix===!0&&a("div.ui-draggable-iframeFix").each(function(){this.parentNode.removeChild(this)}),a.ui.ddmanager&&a.ui.ddmanager.dragStop(this,b),a.ui.mouse.prototype._mouseUp.call(this,b)},cancel:function(){return this.helper.is(".ui-draggable-dragging")?this._mouseUp({}):this._clear(),this},_getHandle:function(b){var c=!this.options.handle||!a(this.options.handle,this.element).length?!0:!1;return a(this.options.handle,this.element).find("*").andSelf().each(function(){this==b.target&&(c=!0)}),c},_createHelper:function(b){var c=this.options,d=a.isFunction(c.helper)?a(c.helper.apply(this.element[0],[b])):c.helper=="clone"?this.element.clone().removeAttr("id"):this.element;return d.parents("body").length||d.appendTo(c.appendTo=="parent"?this.element[0].parentNode:c.appendTo),d[0]!=this.element[0]&&!/(fixed|absolute)/.test(d.css("position"))&&d.css("position","absolute"),d},_adjustOffsetFromHelper:function(b){typeof b=="string"&&(b=b.split(" ")),a.isArray(b)&&(b={left:+b[0],top:+b[1]||0}),"left"in b&&(this.offset.click.left=b.left+this.margins.left),"right"in b&&(this.offset.click.left=this.helperProportions.width-b.right+this.margins.left),"top"in b&&(this.offset.click.top=b.top+this.margins.top),"bottom"in b&&(this.offset.click.top=this.helperProportions.height-b.bottom+this.margins.top)},_getParentOffset:function(){this.offsetParent=this.helper.offsetParent();var b=this.offsetParent.offset();this.cssPosition=="absolute"&&this.scrollParent[0]!=document&&a.ui.contains(this.scrollParent[0],this.offsetParent[0])&&(b.left+=this.scrollParent.scrollLeft(),b.top+=this.scrollParent.scrollTop());if(this.offsetParent[0]==document.body||this.offsetParent[0].tagName&&this.offsetParent[0].tagName.toLowerCase()=="html"&&a.browser.msie)b={top:0,left:0};return{top:b.top+(parseInt(this.offsetParent.css("borderTopWidth"),10)||0),left:b.left+(parseInt(this.offsetParent.css("borderLeftWidth"),10)||0)}},_getRelativeOffset:function(){if(this.cssPosition=="relative"){var a=this.element.position();return{top:a.top-(parseInt(this.helper.css("top"),10)||0)+this.scrollParent.scrollTop(),left:a.left-(parseInt(this.helper.css("left"),10)||0)+this.scrollParent.scrollLeft()}}return{top:0,left:0}},_cacheMargins:function(){this.margins={left:parseInt(this.element.css("marginLeft"),10)||0,top:parseInt(this.element.css("marginTop"),10)||0,right:parseInt(this.element.css("marginRight"),10)||0,bottom:parseInt(this.element.css("marginBottom"),10)||0}},_cacheHelperProportions:function(){this.helperProportions={width:this.helper.outerWidth(),height:this.helper.outerHeight()}},_setContainment:function(){var b=this.options;b.containment=="parent"&&(b.containment=this.helper[0].parentNode);if(b.containment=="document"||b.containment=="window")this.containment=[b.containment=="document"?0:a(window).scrollLeft()-this.offset.relative.left-this.offset.parent.left,b.containment=="document"?0:a(window).scrollTop()-this.offset.relative.top-this.offset.parent.top,(b.containment=="document"?0:a(window).scrollLeft())+a(b.containment=="document"?document:window).width()-this.helperProportions.width-this.margins.left,(b.containment=="document"?0:a(window).scrollTop())+(a(b.containment=="document"?document:window).height()||document.body.parentNode.scrollHeight)-this.helperProportions.height-this.margins.top];if(!/^(document|window|parent)$/.test(b.containment)&&b.containment.constructor!=Array){var c=a(b.containment),d=c[0];if(!d)return;var e=c.offset(),f=a(d).css("overflow")!="hidden";this.containment=[(parseInt(a(d).css("borderLeftWidth"),10)||0)+(parseInt(a(d).css("paddingLeft"),10)||0),(parseInt(a(d).css("borderTopWidth"),10)||0)+(parseInt(a(d).css("paddingTop"),10)||0),(f?Math.max(d.scrollWidth,d.offsetWidth):d.offsetWidth)-(parseInt(a(d).css("borderLeftWidth"),10)||0)-(parseInt(a(d).css("paddingRight"),10)||0)-this.helperProportions.width-this.margins.left-this.margins.right,(f?Math.max(d.scrollHeight,d.offsetHeight):d.offsetHeight)-(parseInt(a(d).css("borderTopWidth"),10)||0)-(parseInt(a(d).css("paddingBottom"),10)||0)-this.helperProportions.height-this.margins.top-this.margins.bottom],this.relative_container=c}else b.containment.constructor==Array&&(this.containment=b.containment)},_convertPositionTo:function(b,c){c||(c=this.position);var d=b=="absolute"?1:-1,e=this.options,f=this.cssPosition=="absolute"&&(this.scrollParent[0]==document||!a.ui.contains(this.scrollParent[0],this.offsetParent[0]))?this.offsetParent:this.scrollParent,g=/(html|body)/i.test(f[0].tagName);return{top:c.top+this.offset.relative.top*d+this.offset.parent.top*d-(a.browser.safari&&a.browser.version<526&&this.cssPosition=="fixed"?0:(this.cssPosition=="fixed"?-this.scrollParent.scrollTop():g?0:f.scrollTop())*d),left:c.left+this.offset.relative.left*d+this.offset.parent.left*d-(a.browser.safari&&a.browser.version<526&&this.cssPosition=="fixed"?0:(this.cssPosition=="fixed"?-this.scrollParent.scrollLeft():g?0:f.scrollLeft())*d)}},_generatePosition:function(b){var c=this.options,d=this.cssPosition=="absolute"&&(this.scrollParent[0]==document||!a.ui.contains(this.scrollParent[0],this.offsetParent[0]))?this.offsetParent:this.scrollParent,e=/(html|body)/i.test(d[0].tagName),f=b.pageX,g=b.pageY;if(this.originalPosition){var h;if(this.containment){if(this.relative_container){var i=this.relative_container.offset();h=[this.containment[0]+i.left,this.containment[1]+i.top,this.containment[2]+i.left,this.containment[3]+i.top]}else h=this.containment;b.pageX-this.offset.click.left<h[0]&&(f=h[0]+this.offset.click.left),b.pageY-this.offset.click.top<h[1]&&(g=h[1]+this.offset.click.top),b.pageX-this.offset.click.left>h[2]&&(f=h[2]+this.offset.click.left),b.pageY-this.offset.click.top>h[3]&&(g=h[3]+this.offset.click.top)}if(c.grid){var j=c.grid[1]?this.originalPageY+Math.round((g-this.originalPageY)/c.grid[1])*c.grid[1]:this.originalPageY;g=h?j-this.offset.click.top<h[1]||j-this.offset.click.top>h[3]?j-this.offset.click.top<h[1]?j+c.grid[1]:j-c.grid[1]:j:j;var k=c.grid[0]?this.originalPageX+Math.round((f-this.originalPageX)/c.grid[0])*c.grid[0]:this.originalPageX;f=h?k-this.offset.click.left<h[0]||k-this.offset.click.left>h[2]?k-this.offset.click.left<h[0]?k+c.grid[0]:k-c.grid[0]:k:k}}return{top:g-this.offset.click.top-this.offset.relative.top-this.offset.parent.top+(a.browser.safari&&a.browser.version<526&&this.cssPosition=="fixed"?0:this.cssPosition=="fixed"?-this.scrollParent.scrollTop():e?0:d.scrollTop()),left:f-this.offset.click.left-this.offset.relative.left-this.offset.parent.left+(a.browser.safari&&a.browser.version<526&&this.cssPosition=="fixed"?0:this.cssPosition=="fixed"?-this.scrollParent.scrollLeft():e?0:d.scrollLeft())}},_clear:function(){this.helper.removeClass("ui-draggable-dragging"),this.helper[0]!=this.element[0]&&!this.cancelHelperRemoval&&this.helper.remove(),this.helper=null,this.cancelHelperRemoval=!1},_trigger:function(b,c,d){return d=d||this._uiHash(),a.ui.plugin.call(this,b,[c,d]),b=="drag"&&(this.positionAbs=this._convertPositionTo("absolute")),a.Widget.prototype._trigger.call(this,b,c,d)},plugins:{},_uiHash:function(a){return{helper:this.helper,position:this.position,originalPosition:this.originalPosition,offset:this.positionAbs}}}),a.extend(a.ui.draggable,{version:"1.8.22"}),a.ui.plugin.add("draggable","connectToSortable",{start:function(b,c){var d=a(this).data("draggable"),e=d.options,f=a.extend({},c,{item:d.element});d.sortables=[],a(e.connectToSortable).each(function(){var c=a.data(this,"sortable");c&&!c.options.disabled&&(d.sortables.push({instance:c,shouldRevert:c.options.revert}),c.refreshPositions(),c._trigger("activate",b,f))})},stop:function(b,c){var d=a(this).data("draggable"),e=a.extend({},c,{item:d.element});a.each(d.sortables,function(){this.instance.isOver?(this.instance.isOver=0,d.cancelHelperRemoval=!0,this.instance.cancelHelperRemoval=!1,this.shouldRevert&&(this.instance.options.revert=!0),this.instance._mouseStop(b),this.instance.options.helper=this.instance.options._helper,d.options.helper=="original"&&this.instance.currentItem.css({top:"auto",left:"auto"})):(this.instance.cancelHelperRemoval=!1,this.instance._trigger("deactivate",b,e))})},drag:function(b,c){var d=a(this).data("draggable"),e=this,f=function(b){var c=this.offset.click.top,d=this.offset.click.left,e=this.positionAbs.top,f=this.positionAbs.left,g=b.height,h=b.width,i=b.top,j=b.left;return a.ui.isOver(e+c,f+d,i,j,g,h)};a.each(d.sortables,function(f){this.instance.positionAbs=d.positionAbs,this.instance.helperProportions=d.helperProportions,this.instance.offset.click=d.offset.click,this.instance._intersectsWith(this.instance.containerCache)?(this.instance.isOver||(this.instance.isOver=1,this.instance.currentItem=a(e).clone().removeAttr("id").appendTo(this.instance.element).data("sortable-item",!0),this.instance.options._helper=this.instance.options.helper,this.instance.options.helper=function(){return c.helper[0]},b.target=this.instance.currentItem[0],this.instance._mouseCapture(b,!0),this.instance._mouseStart(b,!0,!0),this.instance.offset.click.top=d.offset.click.top,this.instance.offset.click.left=d.offset.click.left,this.instance.offset.parent.left-=d.offset.parent.left-this.instance.offset.parent.left,this.instance.offset.parent.top-=d.offset.parent.top-this.instance.offset.parent.top,d._trigger("toSortable",b),d.dropped=this.instance.element,d.currentItem=d.element,this.instance.fromOutside=d),this.instance.currentItem&&this.instance._mouseDrag(b)):this.instance.isOver&&(this.instance.isOver=0,this.instance.cancelHelperRemoval=!0,this.instance.options.revert=!1,this.instance._trigger("out",b,this.instance._uiHash(this.instance)),this.instance._mouseStop(b,!0),this.instance.options.helper=this.instance.options._helper,this.instance.currentItem.remove(),this.instance.placeholder&&this.instance.placeholder.remove(),d._trigger("fromSortable",b),d.dropped=!1)})}}),a.ui.plugin.add("draggable","cursor",{start:function(b,c){var d=a("body"),e=a(this).data("draggable").options;d.css("cursor")&&(e._cursor=d.css("cursor")),d.css("cursor",e.cursor)},stop:function(b,c){var d=a(this).data("draggable").options;d._cursor&&a("body").css("cursor",d._cursor)}}),a.ui.plugin.add("draggable","opacity",{start:function(b,c){var d=a(c.helper),e=a(this).data("draggable").options;d.css("opacity")&&(e._opacity=d.css("opacity")),d.css("opacity",e.opacity)},stop:function(b,c){var d=a(this).data("draggable").options;d._opacity&&a(c.helper).css("opacity",d._opacity)}}),a.ui.plugin.add("draggable","scroll",{start:function(b,c){var d=a(this).data("draggable");d.scrollParent[0]!=document&&d.scrollParent[0].tagName!="HTML"&&(d.overflowOffset=d.scrollParent.offset())},drag:function(b,c){var d=a(this).data("draggable"),e=d.options,f=!1;if(d.scrollParent[0]!=document&&d.scrollParent[0].tagName!="HTML"){if(!e.axis||e.axis!="x")d.overflowOffset.top+d.scrollParent[0].offsetHeight-b.pageY<e.scrollSensitivity?d.scrollParent[0].scrollTop=f=d.scrollParent[0].scrollTop+e.scrollSpeed:b.pageY-d.overflowOffset.top<e.scrollSensitivity&&(d.scrollParent[0].scrollTop=f=d.scrollParent[0].scrollTop-e.scrollSpeed);if(!e.axis||e.axis!="y")d.overflowOffset.left+d.scrollParent[0].offsetWidth-b.pageX<e.scrollSensitivity?d.scrollParent[0].scrollLeft=f=d.scrollParent[0].scrollLeft+e.scrollSpeed:b.pageX-d.overflowOffset.left<e.scrollSensitivity&&(d.scrollParent[0].scrollLeft=f=d.scrollParent[0].scrollLeft-e.scrollSpeed)}else{if(!e.axis||e.axis!="x")b.pageY-a(document).scrollTop()<e.scrollSensitivity?f=a(document).scrollTop(a(document).scrollTop()-e.scrollSpeed):a(window).height()-(b.pageY-a(document).scrollTop())<e.scrollSensitivity&&(f=a(document).scrollTop(a(document).scrollTop()+e.scrollSpeed));if(!e.axis||e.axis!="y")b.pageX-a(document).scrollLeft()<e.scrollSensitivity?f=a(document).scrollLeft(a(document).scrollLeft()-e.scrollSpeed):a(window).width()-(b.pageX-a(document).scrollLeft())<e.scrollSensitivity&&(f=a(document).scrollLeft(a(document).scrollLeft()+e.scrollSpeed))}f!==!1&&a.ui.ddmanager&&!e.dropBehaviour&&a.ui.ddmanager.prepareOffsets(d,b)}}),a.ui.plugin.add("draggable","snap",{start:function(b,c){var d=a(this).data("draggable"),e=d.options;d.snapElements=[],a(e.snap.constructor!=String?e.snap.items||":data(draggable)":e.snap).each(function(){var b=a(this),c=b.offset();this!=d.element[0]&&d.snapElements.push({item:this,width:b.outerWidth(),height:b.outerHeight(),top:c.top,left:c.left})})},drag:function(b,c){var d=a(this).data("draggable"),e=d.options,f=e.snapTolerance,g=c.offset.left,h=g+d.helperProportions.width,i=c.offset.top,j=i+d.helperProportions.height;for(var k=d.snapElements.length-1;k>=0;k--){var l=d.snapElements[k].left,m=l+d.snapElements[k].width,n=d.snapElements[k].top,o=n+d.snapElements[k].height;if(!(l-f<g&&g<m+f&&n-f<i&&i<o+f||l-f<g&&g<m+f&&n-f<j&&j<o+f||l-f<h&&h<m+f&&n-f<i&&i<o+f||l-f<h&&h<m+f&&n-f<j&&j<o+f)){d.snapElements[k].snapping&&d.options.snap.release&&d.options.snap.release.call(d.element,b,a.extend(d._uiHash(),{snapItem:d.snapElements[k].item})),d.snapElements[k].snapping=!1;continue}if(e.snapMode!="inner"){var p=Math.abs(n-j)<=f,q=Math.abs(o-i)<=f,r=Math.abs(l-h)<=f,s=Math.abs(m-g)<=f;p&&(c.position.top=d._convertPositionTo("relative",{top:n-d.helperProportions.height,left:0}).top-d.margins.top),q&&(c.position.top=d._convertPositionTo("relative",{top:o,left:0}).top-d.margins.top),r&&(c.position.left=d._convertPositionTo("relative",{top:0,left:l-d.helperProportions.width}).left-d.margins.left),s&&(c.position.left=d._convertPositionTo("relative",{top:0,left:m}).left-d.margins.left)}var t=p||q||r||s;if(e.snapMode!="outer"){var p=Math.abs(n-i)<=f,q=Math.abs(o-j)<=f,r=Math.abs(l-g)<=f,s=Math.abs(m-h)<=f;p&&(c.position.top=d._convertPositionTo("relative",{top:n,left:0}).top-d.margins.top),q&&(c.position.top=d._convertPositionTo("relative",{top:o-d.helperProportions.height,left:0}).top-d.margins.top),r&&(c.position.left=d._convertPositionTo("relative",{top:0,left:l}).left-d.margins.left),s&&(c.position.left=d._convertPositionTo("relative",{top:0,left:m-d.helperProportions.width}).left-d.margins.left)}!d.snapElements[k].snapping&&(p||q||r||s||t)&&d.options.snap.snap&&d.options.snap.snap.call(d.element,b,a.extend(d._uiHash(),{snapItem:d.snapElements[k].item})),d.snapElements[k].snapping=p||q||r||s||t}}}),a.ui.plugin.add("draggable","stack",{start:function(b,c){var d=a(this).data("draggable").options,e=a.makeArray(a(d.stack)).sort(function(b,c){return(parseInt(a(b).css("zIndex"),10)||0)-(parseInt(a(c).css("zIndex"),10)||0)});if(!e.length)return;var f=parseInt(e[0].style.zIndex)||0;a(e).each(function(a){this.style.zIndex=f+a}),this[0].style.zIndex=f+e.length}}),a.ui.plugin.add("draggable","zIndex",{start:function(b,c){var d=a(c.helper),e=a(this).data("draggable").options;d.css("zIndex")&&(e._zIndex=d.css("zIndex")),d.css("zIndex",e.zIndex)},stop:function(b,c){var d=a(this).data("draggable").options;d._zIndex&&a(c.helper).css("zIndex",d._zIndex)}})})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.ui.droppable.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){a.widget("ui.droppable",{widgetEventPrefix:"drop",options:{accept:"*",activeClass:!1,addClasses:!0,greedy:!1,hoverClass:!1,scope:"default",tolerance:"intersect"},_create:function(){var b=this.options,c=b.accept;this.isover=0,this.isout=1,this.accept=a.isFunction(c)?c:function(a){return a.is(c)},this.proportions={width:this.element[0].offsetWidth,height:this.element[0].offsetHeight},a.ui.ddmanager.droppables[b.scope]=a.ui.ddmanager.droppables[b.scope]||[],a.ui.ddmanager.droppables[b.scope].push(this),b.addClasses&&this.element.addClass("ui-droppable")},destroy:function(){var b=a.ui.ddmanager.droppables[this.options.scope];for(var c=0;c<b.length;c++)b[c]==this&&b.splice(c,1);return this.element.removeClass("ui-droppable ui-droppable-disabled").removeData("droppable").unbind(".droppable"),this},_setOption:function(b,c){b=="accept"&&(this.accept=a.isFunction(c)?c:function(a){return a.is(c)}),a.Widget.prototype._setOption.apply(this,arguments)},_activate:function(b){var c=a.ui.ddmanager.current;this.options.activeClass&&this.element.addClass(this.options.activeClass),c&&this._trigger("activate",b,this.ui(c))},_deactivate:function(b){var c=a.ui.ddmanager.current;this.options.activeClass&&this.element.removeClass(this.options.activeClass),c&&this._trigger("deactivate",b,this.ui(c))},_over:function(b){var c=a.ui.ddmanager.current;if(!c||(c.currentItem||c.element)[0]==this.element[0])return;this.accept.call(this.element[0],c.currentItem||c.element)&&(this.options.hoverClass&&this.element.addClass(this.options.hoverClass),this._trigger("over",b,this.ui(c)))},_out:function(b){var c=a.ui.ddmanager.current;if(!c||(c.currentItem||c.element)[0]==this.element[0])return;this.accept.call(this.element[0],c.currentItem||c.element)&&(this.options.hoverClass&&this.element.removeClass(this.options.hoverClass),this._trigger("out",b,this.ui(c)))},_drop:function(b,c){var d=c||a.ui.ddmanager.current;if(!d||(d.currentItem||d.element)[0]==this.element[0])return!1;var e=!1;return this.element.find(":data(droppable)").not(".ui-draggable-dragging").each(function(){var b=a.data(this,"droppable");if(b.options.greedy&&!b.options.disabled&&b.options.scope==d.options.scope&&b.accept.call(b.element[0],d.currentItem||d.element)&&a.ui.intersect(d,a.extend(b,{offset:b.element.offset()}),b.options.tolerance))return e=!0,!1}),e?!1:this.accept.call(this.element[0],d.currentItem||d.element)?(this.options.activeClass&&this.element.removeClass(this.options.activeClass),this.options.hoverClass&&this.element.removeClass(this.options.hoverClass),this._trigger("drop",b,this.ui(d)),this.element):!1},ui:function(a){return{draggable:a.currentItem||a.element,helper:a.helper,position:a.position,offset:a.positionAbs}}}),a.extend(a.ui.droppable,{version:"1.8.22"}),a.ui.intersect=function(b,c,d){if(!c.offset)return!1;var e=(b.positionAbs||b.position.absolute).left,f=e+b.helperProportions.width,g=(b.positionAbs||b.position.absolute).top,h=g+b.helperProportions.height,i=c.offset.left,j=i+c.proportions.width,k=c.offset.top,l=k+c.proportions.height;switch(d){case"fit":return i<=e&&f<=j&&k<=g&&h<=l;case"intersect":return i<e+b.helperProportions.width/2&&f-b.helperProportions.width/2<j&&k<g+b.helperProportions.height/2&&h-b.helperProportions.height/2<l;case"pointer":var m=(b.positionAbs||b.position.absolute).left+(b.clickOffset||b.offset.click).left,n=(b.positionAbs||b.position.absolute).top+(b.clickOffset||b.offset.click).top,o=a.ui.isOver(n,m,k,i,c.proportions.height,c.proportions.width);return o;case"touch":return(g>=k&&g<=l||h>=k&&h<=l||g<k&&h>l)&&(e>=i&&e<=j||f>=i&&f<=j||e<i&&f>j);default:return!1}},a.ui.ddmanager={current:null,droppables:{"default":[]},prepareOffsets:function(b,c){var d=a.ui.ddmanager.droppables[b.options.scope]||[],e=c?c.type:null,f=(b.currentItem||b.element).find(":data(droppable)").andSelf();g:for(var h=0;h<d.length;h++){if(d[h].options.disabled||b&&!d[h].accept.call(d[h].element[0],b.currentItem||b.element))continue;for(var i=0;i<f.length;i++)if(f[i]==d[h].element[0]){d[h].proportions.height=0;continue g}d[h].visible=d[h].element.css("display")!="none";if(!d[h].visible)continue;e=="mousedown"&&d[h]._activate.call(d[h],c),d[h].offset=d[h].element.offset(),d[h].proportions={width:d[h].element[0].offsetWidth,height:d[h].element[0].offsetHeight}}},drop:function(b,c){var d=!1;return a.each(a.ui.ddmanager.droppables[b.options.scope]||[],function(){if(!this.options)return;!this.options.disabled&&this.visible&&a.ui.intersect(b,this,this.options.tolerance)&&(d=this._drop.call(this,c)||d),!this.options.disabled&&this.visible&&this.accept.call(this.element[0],b.currentItem||b.element)&&(this.isout=1,this.isover=0,this._deactivate.call(this,c))}),d},dragStart:function(b,c){b.element.parents(":not(body,html)").bind("scroll.droppable",function(){b.options.refreshPositions||a.ui.ddmanager.prepareOffsets(b,c)})},drag:function(b,c){b.options.refreshPositions&&a.ui.ddmanager.prepareOffsets(b,c),a.each(a.ui.ddmanager.droppables[b.options.scope]||[],function(){if(this.options.disabled||this.greedyChild||!this.visible)return;var d=a.ui.intersect(b,this,this.options.tolerance),e=!d&&this.isover==1?"isout":d&&this.isover==0?"isover":null;if(!e)return;var f;if(this.options.greedy){var g=this.element.parents(":data(droppable):eq(0)");g.length&&(f=a.data(g[0],"droppable"),f.greedyChild=e=="isover"?1:0)}f&&e=="isover"&&(f.isover=0,f.isout=1,f._out.call(f,c)),this[e]=1,this[e=="isout"?"isover":"isout"]=0,this[e=="isover"?"_over":"_out"].call(this,c),f&&e=="isout"&&(f.isout=0,f.isover=1,f._over.call(f,c))})},dragStop:function(b,c){b.element.parents(":not(body,html)").unbind("scroll.droppable"),b.options.refreshPositions||a.ui.ddmanager.prepareOffsets(b,c)}}})(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.effects.core.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
jQuery.effects||function(a,b){function c(b){var c;return b&&b.constructor==Array&&b.length==3?b:(c=/rgb\(\s*([0-9]{1,3})\s*,\s*([0-9]{1,3})\s*,\s*([0-9]{1,3})\s*\)/.exec(b))?[parseInt(c[1],10),parseInt(c[2],10),parseInt(c[3],10)]:(c=/rgb\(\s*([0-9]+(?:\.[0-9]+)?)\%\s*,\s*([0-9]+(?:\.[0-9]+)?)\%\s*,\s*([0-9]+(?:\.[0-9]+)?)\%\s*\)/.exec(b))?[parseFloat(c[1])*2.55,parseFloat(c[2])*2.55,parseFloat(c[3])*2.55]:(c=/#([a-fA-F0-9]{2})([a-fA-F0-9]{2})([a-fA-F0-9]{2})/.exec(b))?[parseInt(c[1],16),parseInt(c[2],16),parseInt(c[3],16)]:(c=/#([a-fA-F0-9])([a-fA-F0-9])([a-fA-F0-9])/.exec(b))?[parseInt(c[1]+c[1],16),parseInt(c[2]+c[2],16),parseInt(c[3]+c[3],16)]:(c=/rgba\(0, 0, 0, 0\)/.exec(b))?e.transparent:e[a.trim(b).toLowerCase()]}function d(b,d){var e;do{e=(a.curCSS||a.css)(b,d);if(e!=""&&e!="transparent"||a.nodeName(b,"body"))break;d="backgroundColor"}while(b=b.parentNode);return c(e)}function h(){var a=document.defaultView?document.defaultView.getComputedStyle(this,null):this.currentStyle,b={},c,d;if(a&&a.length&&a[0]&&a[a[0]]){var e=a.length;while(e--)c=a[e],typeof a[c]=="string"&&(d=c.replace(/\-(\w)/g,function(a,b){return b.toUpperCase()}),b[d]=a[c])}else for(c in a)typeof a[c]=="string"&&(b[c]=a[c]);return b}function i(b){var c,d;for(c in b)d=b[c],(d==null||a.isFunction(d)||c in g||/scrollbar/.test(c)||!/color/i.test(c)&&isNaN(parseFloat(d)))&&delete b[c];return b}function j(a,b){var c={_:0},d;for(d in b)a[d]!=b[d]&&(c[d]=b[d]);return c}function k(b,c,d,e){typeof b=="object"&&(e=c,d=null,c=b,b=c.effect),a.isFunction(c)&&(e=c,d=null,c={});if(typeof c=="number"||a.fx.speeds[c])e=d,d=c,c={};return a.isFunction(d)&&(e=d,d=null),c=c||{},d=d||c.duration,d=a.fx.off?0:typeof d=="number"?d:d in a.fx.speeds?a.fx.speeds[d]:a.fx.speeds._default,e=e||c.complete,[b,c,d,e]}function l(b){return!b||typeof b=="number"||a.fx.speeds[b]?!0:typeof b=="string"&&!a.effects[b]?!0:!1}a.effects={},a.each(["backgroundColor","borderBottomColor","borderLeftColor","borderRightColor","borderTopColor","borderColor","color","outlineColor"],function(b,e){a.fx.step[e]=function(a){a.colorInit||(a.start=d(a.elem,e),a.end=c(a.end),a.colorInit=!0),a.elem.style[e]="rgb("+Math.max(Math.min(parseInt(a.pos*(a.end[0]-a.start[0])+a.start[0],10),255),0)+","+Math.max(Math.min(parseInt(a.pos*(a.end[1]-a.start[1])+a.start[1],10),255),0)+","+Math.max(Math.min(parseInt(a.pos*(a.end[2]-a.start[2])+a.start[2],10),255),0)+")"}});var e={aqua:[0,255,255],azure:[240,255,255],beige:[245,245,220],black:[0,0,0],blue:[0,0,255],brown:[165,42,42],cyan:[0,255,255],darkblue:[0,0,139],darkcyan:[0,139,139],darkgrey:[169,169,169],darkgreen:[0,100,0],darkkhaki:[189,183,107],darkmagenta:[139,0,139],darkolivegreen:[85,107,47],darkorange:[255,140,0],darkorchid:[153,50,204],darkred:[139,0,0],darksalmon:[233,150,122],darkviolet:[148,0,211],fuchsia:[255,0,255],gold:[255,215,0],green:[0,128,0],indigo:[75,0,130],khaki:[240,230,140],lightblue:[173,216,230],lightcyan:[224,255,255],lightgreen:[144,238,144],lightgrey:[211,211,211],lightpink:[255,182,193],lightyellow:[255,255,224],lime:[0,255,0],magenta:[255,0,255],maroon:[128,0,0],navy:[0,0,128],olive:[128,128,0],orange:[255,165,0],pink:[255,192,203],purple:[128,0,128],violet:[128,0,128],red:[255,0,0],silver:[192,192,192],white:[255,255,255],yellow:[255,255,0],transparent:[255,255,255]},f=["add","remove","toggle"],g={border:1,borderBottom:1,borderColor:1,borderLeft:1,borderRight:1,borderTop:1,borderWidth:1,margin:1,padding:1};a.effects.animateClass=function(b,c,d,e){return a.isFunction(d)&&(e=d,d=null),this.queue(function(){var g=a(this),k=g.attr("style")||" ",l=i(h.call(this)),m,n=g.attr("class")||"";a.each(f,function(a,c){b[c]&&g[c+"Class"](b[c])}),m=i(h.call(this)),g.attr("class",n),g.animate(j(l,m),{queue:!1,duration:c,easing:d,complete:function(){a.each(f,function(a,c){b[c]&&g[c+"Class"](b[c])}),typeof g.attr("style")=="object"?(g.attr("style").cssText="",g.attr("style").cssText=k):g.attr("style",k),e&&e.apply(this,arguments),a.dequeue(this)}})})},a.fn.extend({_addClass:a.fn.addClass,addClass:function(b,c,d,e){return c?a.effects.animateClass.apply(this,[{add:b},c,d,e]):this._addClass(b)},_removeClass:a.fn.removeClass,removeClass:function(b,c,d,e){return c?a.effects.animateClass.apply(this,[{remove:b},c,d,e]):this._removeClass(b)},_toggleClass:a.fn.toggleClass,toggleClass:function(c,d,e,f,g){return typeof d=="boolean"||d===b?e?a.effects.animateClass.apply(this,[d?{add:c}:{remove:c},e,f,g]):this._toggleClass(c,d):a.effects.animateClass.apply(this,[{toggle:c},d,e,f])},switchClass:function(b,c,d,e,f){return a.effects.animateClass.apply(this,[{add:c,remove:b},d,e,f])}}),a.extend(a.effects,{version:"1.8.22",save:function(a,b){for(var c=0;c<b.length;c++)b[c]!==null&&a.data("ec.storage."+b[c],a[0].style[b[c]])},restore:function(a,b){for(var c=0;c<b.length;c++)b[c]!==null&&a.css(b[c],a.data("ec.storage."+b[c]))},setMode:function(a,b){return b=="toggle"&&(b=a.is(":hidden")?"show":"hide"),b},getBaseline:function(a,b){var c,d;switch(a[0]){case"top":c=0;break;case"middle":c=.5;break;case"bottom":c=1;break;default:c=a[0]/b.height}switch(a[1]){case"left":d=0;break;case"center":d=.5;break;case"right":d=1;break;default:d=a[1]/b.width}return{x:d,y:c}},createWrapper:function(b){if(b.parent().is(".ui-effects-wrapper"))return b.parent();var c={width:b.outerWidth(!0),height:b.outerHeight(!0),"float":b.css("float")},d=a("<div></div>").addClass("ui-effects-wrapper").css({fontSize:"100%",background:"transparent",border:"none",margin:0,padding:0}),e=document.activeElement;try{e.id}catch(f){e=document.body}return b.wrap(d),(b[0]===e||a.contains(b[0],e))&&a(e).focus(),d=b.parent(),b.css("position")=="static"?(d.css({position:"relative"}),b.css({position:"relative"})):(a.extend(c,{position:b.css("position"),zIndex:b.css("z-index")}),a.each(["top","left","bottom","right"],function(a,d){c[d]=b.css(d),isNaN(parseInt(c[d],10))&&(c[d]="auto")}),b.css({position:"relative",top:0,left:0,right:"auto",bottom:"auto"})),d.css(c).show()},removeWrapper:function(b){var c,d=document.activeElement;return b.parent().is(".ui-effects-wrapper")?(c=b.parent().replaceWith(b),(b[0]===d||a.contains(b[0],d))&&a(d).focus(),c):b},setTransition:function(b,c,d,e){return e=e||{},a.each(c,function(a,c){var f=b.cssUnit(c);f[0]>0&&(e[c]=f[0]*d+f[1])}),e}}),a.fn.extend({effect:function(b,c,d,e){var f=k.apply(this,arguments),g={options:f[1],duration:f[2],callback:f[3]},h=g.options.mode,i=a.effects[b];return a.fx.off||!i?h?this[h](g.duration,g.callback):this.each(function(){g.callback&&g.callback.call(this)}):i.call(this,g)},_show:a.fn.show,show:function(a){if(l(a))return this._show.apply(this,arguments);var b=k.apply(this,arguments);return b[1].mode="show",this.effect.apply(this,b)},_hide:a.fn.hide,hide:function(a){if(l(a))return this._hide.apply(this,arguments);var b=k.apply(this,arguments);return b[1].mode="hide",this.effect.apply(this,b)},__toggle:a.fn.toggle,toggle:function(b){if(l(b)||typeof b=="boolean"||a.isFunction(b))return this.__toggle.apply(this,arguments);var c=k.apply(this,arguments);return c[1].mode="toggle",this.effect.apply(this,c)},cssUnit:function(b){var c=this.css(b),d=[];return a.each(["em","px","%","pt"],function(a,b){c.indexOf(b)>0&&(d=[parseFloat(c),b])}),d}}),a.easing.jswing=a.easing.swing,a.extend(a.easing,{def:"easeOutQuad",swing:function(b,c,d,e,f){return a.easing[a.easing.def](b,c,d,e,f)},easeInQuad:function(a,b,c,d,e){return d*(b/=e)*b+c},easeOutQuad:function(a,b,c,d,e){return-d*(b/=e)*(b-2)+c},easeInOutQuad:function(a,b,c,d,e){return(b/=e/2)<1?d/2*b*b+c:-d/2*(--b*(b-2)-1)+c},easeInCubic:function(a,b,c,d,e){return d*(b/=e)*b*b+c},easeOutCubic:function(a,b,c,d,e){return d*((b=b/e-1)*b*b+1)+c},easeInOutCubic:function(a,b,c,d,e){return(b/=e/2)<1?d/2*b*b*b+c:d/2*((b-=2)*b*b+2)+c},easeInQuart:function(a,b,c,d,e){return d*(b/=e)*b*b*b+c},easeOutQuart:function(a,b,c,d,e){return-d*((b=b/e-1)*b*b*b-1)+c},easeInOutQuart:function(a,b,c,d,e){return(b/=e/2)<1?d/2*b*b*b*b+c:-d/2*((b-=2)*b*b*b-2)+c},easeInQuint:function(a,b,c,d,e){return d*(b/=e)*b*b*b*b+c},easeOutQuint:function(a,b,c,d,e){return d*((b=b/e-1)*b*b*b*b+1)+c},easeInOutQuint:function(a,b,c,d,e){return(b/=e/2)<1?d/2*b*b*b*b*b+c:d/2*((b-=2)*b*b*b*b+2)+c},easeInSine:function(a,b,c,d,e){return-d*Math.cos(b/e*(Math.PI/2))+d+c},easeOutSine:function(a,b,c,d,e){return d*Math.sin(b/e*(Math.PI/2))+c},easeInOutSine:function(a,b,c,d,e){return-d/2*(Math.cos(Math.PI*b/e)-1)+c},easeInExpo:function(a,b,c,d,e){return b==0?c:d*Math.pow(2,10*(b/e-1))+c},easeOutExpo:function(a,b,c,d,e){return b==e?c+d:d*(-Math.pow(2,-10*b/e)+1)+c},easeInOutExpo:function(a,b,c,d,e){return b==0?c:b==e?c+d:(b/=e/2)<1?d/2*Math.pow(2,10*(b-1))+c:d/2*(-Math.pow(2,-10*--b)+2)+c},easeInCirc:function(a,b,c,d,e){return-d*(Math.sqrt(1-(b/=e)*b)-1)+c},easeOutCirc:function(a,b,c,d,e){return d*Math.sqrt(1-(b=b/e-1)*b)+c},easeInOutCirc:function(a,b,c,d,e){return(b/=e/2)<1?-d/2*(Math.sqrt(1-b*b)-1)+c:d/2*(Math.sqrt(1-(b-=2)*b)+1)+c},easeInElastic:function(a,b,c,d,e){var f=1.70158,g=0,h=d;if(b==0)return c;if((b/=e)==1)return c+d;g||(g=e*.3);if(h<Math.abs(d)){h=d;var f=g/4}else var f=g/(2*Math.PI)*Math.asin(d/h);return-(h*Math.pow(2,10*(b-=1))*Math.sin((b*e-f)*2*Math.PI/g))+c},easeOutElastic:function(a,b,c,d,e){var f=1.70158,g=0,h=d;if(b==0)return c;if((b/=e)==1)return c+d;g||(g=e*.3);if(h<Math.abs(d)){h=d;var f=g/4}else var f=g/(2*Math.PI)*Math.asin(d/h);return h*Math.pow(2,-10*b)*Math.sin((b*e-f)*2*Math.PI/g)+d+c},easeInOutElastic:function(a,b,c,d,e){var f=1.70158,g=0,h=d;if(b==0)return c;if((b/=e/2)==2)return c+d;g||(g=e*.3*1.5);if(h<Math.abs(d)){h=d;var f=g/4}else var f=g/(2*Math.PI)*Math.asin(d/h);return b<1?-0.5*h*Math.pow(2,10*(b-=1))*Math.sin((b*e-f)*2*Math.PI/g)+c:h*Math.pow(2,-10*(b-=1))*Math.sin((b*e-f)*2*Math.PI/g)*.5+d+c},easeInBack:function(a,c,d,e,f,g){return g==b&&(g=1.70158),e*(c/=f)*c*((g+1)*c-g)+d},easeOutBack:function(a,c,d,e,f,g){return g==b&&(g=1.70158),e*((c=c/f-1)*c*((g+1)*c+g)+1)+d},easeInOutBack:function(a,c,d,e,f,g){return g==b&&(g=1.70158),(c/=f/2)<1?e/2*c*c*(((g*=1.525)+1)*c-g)+d:e/2*((c-=2)*c*(((g*=1.525)+1)*c+g)+2)+d},easeInBounce:function(b,c,d,e,f){return e-a.easing.easeOutBounce(b,f-c,0,e,f)+d},easeOutBounce:function(a,b,c,d,e){return(b/=e)<1/2.75?d*7.5625*b*b+c:b<2/2.75?d*(7.5625*(b-=1.5/2.75)*b+.75)+c:b<2.5/2.75?d*(7.5625*(b-=2.25/2.75)*b+.9375)+c:d*(7.5625*(b-=2.625/2.75)*b+.984375)+c},easeInOutBounce:function(b,c,d,e,f){return c<f/2?a.easing.easeInBounce(b,c*2,0,e,f)*.5+d:a.easing.easeOutBounce(b,c*2-f,0,e,f)*.5+e*.5+d}})}(jQuery);;/*! jQuery UI - v1.8.22 - 2012-07-24
* https://github.com/jquery/jquery-ui
* Includes: jquery.effects.blind.js
* Copyright (c) 2012 AUTHORS.txt; Licensed MIT, GPL */
(function(a,b){a.effects.blind=function(b){return this.queue(function(){var c=a(this),d=["position","top","bottom","left","right"],e=a.effects.setMode(c,b.options.mode||"hide"),f=b.options.direction||"vertical";a.effects.save(c,d),c.show();var g=a.effects.createWrapper(c).css({overflow:"hidden"}),h=f=="vertical"?"height":"width",i=f=="vertical"?g.height():g.width();e=="show"&&g.css(h,0);var j={};j[h]=e=="show"?i:0,g.animate(j,b.duration,b.options.easing,function(){e=="hide"&&c.hide(),a.effects.restore(c,d),a.effects.removeWrapper(c),b.callback&&b.callback.apply(c[0],arguments),c.dequeue()})})}})(jQuery);;

OEBPS/xhtml/js/libs/jquery_ui_touch_punch.js
// JavaScript Document

/*!

 * jQuery UI Touch Punch 0.2.2

 *

 * Copyright 2011, Dave Furfero

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

 *

 * Depends:

 * jquery.ui.widget.js

 * jquery.ui.mouse.js

 */

(function ($) {

 // Detect touch support

 $.support.touch = 'ontouchend' in document;

 // Ignore browsers without touch support

 if (!$.support.touch) {

 return;

 }

 var mouseProto = $.ui.mouse.prototype,

 _mouseInit = mouseProto._mouseInit,

 touchHandled;

 /**

 * Simulate a mouse event based on a corresponding touch event

 * @param {Object} event A touch event

 * @param {String} simulatedType The corresponding mouse event

 */

 function simulateMouseEvent (event, simulatedType) {

 // Ignore multi-touch events

 if (event.originalEvent.touches.length > 1) {

 return;

 }

 event.preventDefault();

 var touch = event.originalEvent.changedTouches[0],

 simulatedEvent = document.createEvent('MouseEvents');

 // Initialize the simulated mouse event using the touch event's coordinates

 simulatedEvent.initMouseEvent(

 simulatedType, // type

 true, // bubbles

 true, // cancelable

 window, // view

 1, // detail

 touch.screenX, // screenX

 touch.screenY, // screenY

 touch.clientX, // clientX

 touch.clientY, // clientY

 false, // ctrlKey

 false, // altKey

 false, // shiftKey

 false, // metaKey

 0, // button

 null // relatedTarget

);

 // Dispatch the simulated event to the target element

 event.target.dispatchEvent(simulatedEvent);

 }

 /**

 * Handle the jQuery UI widget's touchstart events

 * @param {Object} event The widget element's touchstart event

 */

 mouseProto._touchStart = function (event) {

 var self = this;

 // Ignore the event if another widget is already being handled

 if (touchHandled || !self._mouseCapture(event.originalEvent.changedTouches[0])) {

 return;

 }

 // Set the flag to prevent other widgets from inheriting the touch event

 touchHandled = true;

 // Track movement to determine if interaction was a click

 self._touchMoved = false;

 // Simulate the mouseover event

 simulateMouseEvent(event, 'mouseover');

 // Simulate the mousemove event

 simulateMouseEvent(event, 'mousemove');

 // Simulate the mousedown event

 simulateMouseEvent(event, 'mousedown');

 };

 /**

 * Handle the jQuery UI widget's touchmove events

 * @param {Object} event The document's touchmove event

 */

 mouseProto._touchMove = function (event) {

 // Ignore event if not handled

 if (!touchHandled) {

 return;

 }

 // Interaction was not a click

 this._touchMoved = true;

 // Simulate the mousemove event

 simulateMouseEvent(event, 'mousemove');

 };

 /**

 * Handle the jQuery UI widget's touchend events

 * @param {Object} event The document's touchend event

 */

 mouseProto._touchEnd = function (event) {

 // Ignore event if not handled

 if (!touchHandled) {

 return;

 }

 // Simulate the mouseup event

 simulateMouseEvent(event, 'mouseup');

 // Simulate the mouseout event

 simulateMouseEvent(event, 'mouseout');

 // If the touch interaction did not move, it should trigger a click

 if (!this._touchMoved) {

 // Simulate the click event

 simulateMouseEvent(event, 'click');

 }

 // Unset the flag to allow other widgets to inherit the touch event

 touchHandled = false;

 };

 /**

 * A duck punch of the $.ui.mouse _mouseInit method to support touch events.

 * This method extends the widget with bound touch event handlers that

 * translate touch events to mouse events and pass them to the widget's

 * original mouse event handling methods.

 */

 mouseProto._mouseInit = function () {

 var self = this;

 // Delegate the touch handlers to the widget's element

 self.element

 .bind('touchstart', $.proxy(self, '_touchStart'))

 .bind('touchmove', $.proxy(self, '_touchMove'))

 .bind('touchend', $.proxy(self, '_touchEnd'));

 // Call the original $.ui.mouse init method

 _mouseInit.call(self);

 };

})(jQuery);

OEBPS/xhtml/js/libs/jquery_ui.js
/*! jQuery UI - v1.10.4 - 2014-04-02
* http://jqueryui.com
* Includes: jquery.ui.core.js, jquery.ui.widget.js, jquery.ui.mouse.js, jquery.ui.position.js, jquery.ui.accordion.js, jquery.ui.autocomplete.js, jquery.ui.button.js, jquery.ui.datepicker.js, jquery.ui.dialog.js, jquery.ui.draggable.js, jquery.ui.droppable.js, jquery.ui.effect.js, jquery.ui.effect-blind.js, jquery.ui.effect-bounce.js, jquery.ui.effect-clip.js, jquery.ui.effect-drop.js, jquery.ui.effect-explode.js, jquery.ui.effect-fade.js, jquery.ui.effect-fold.js, jquery.ui.effect-highlight.js, jquery.ui.effect-pulsate.js, jquery.ui.effect-scale.js, jquery.ui.effect-shake.js, jquery.ui.effect-slide.js, jquery.ui.effect-transfer.js, jquery.ui.menu.js, jquery.ui.progressbar.js, jquery.ui.resizable.js, jquery.ui.selectable.js, jquery.ui.slider.js, jquery.ui.sortable.js, jquery.ui.spinner.js, jquery.ui.tabs.js, jquery.ui.tooltip.js
* Copyright 2014 jQuery Foundation and other contributors; Licensed MIT */

(function($, undefined) {

var uuid = 0,
	runiqueId = /^ui-id-\d+$/;

// $.ui might exist from components with no dependencies, e.g., $.ui.position
$.ui = $.ui || {};

$.extend($.ui, {
	version: "1.10.4",

	keyCode: {
		BACKSPACE: 8,
		COMMA: 188,
		DELETE: 46,
		DOWN: 40,
		END: 35,
		ENTER: 13,
		ESCAPE: 27,
		HOME: 36,
		LEFT: 37,
		NUMPAD_ADD: 107,
		NUMPAD_DECIMAL: 110,
		NUMPAD_DIVIDE: 111,
		NUMPAD_ENTER: 108,
		NUMPAD_MULTIPLY: 106,
		NUMPAD_SUBTRACT: 109,
		PAGE_DOWN: 34,
		PAGE_UP: 33,
		PERIOD: 190,
		RIGHT: 39,
		SPACE: 32,
		TAB: 9,
		UP: 38
	}
});

// plugins
$.fn.extend({
	focus: (function(orig) {
		return function(delay, fn) {
			return typeof delay === "number" ?
				this.each(function() {
					var elem = this;
					setTimeout(function() {
						$(elem).focus();
						if (fn) {
							fn.call(elem);
						}
					}, delay);
				}) :
				orig.apply(this, arguments);
		};
	})($.fn.focus),

	scrollParent: function() {
		var scrollParent;
		if (($.ui.ie && (/(static|relative)/).test(this.css("position"))) || (/absolute/).test(this.css("position"))) {
			scrollParent = this.parents().filter(function() {
				return (/(relative|absolute|fixed)/).test($.css(this,"position")) && (/(auto|scroll)/).test($.css(this,"overflow")+$.css(this,"overflow-y")+$.css(this,"overflow-x"));
			}).eq(0);
		} else {
			scrollParent = this.parents().filter(function() {
				return (/(auto|scroll)/).test($.css(this,"overflow")+$.css(this,"overflow-y")+$.css(this,"overflow-x"));
			}).eq(0);
		}

		return (/fixed/).test(this.css("position")) || !scrollParent.length ? $(document) : scrollParent;
	},

	zIndex: function(zIndex) {
		if (zIndex !== undefined) {
			return this.css("zIndex", zIndex);
		}

		if (this.length) {
			var elem = $(this[0]), position, value;
			while (elem.length && elem[0] !== document) {
				// Ignore z-index if position is set to a value where z-index is ignored by the browser
				// This makes behavior of this function consistent across browsers
				// WebKit always returns auto if the element is positioned
				position = elem.css("position");
				if (position === "absolute" || position === "relative" || position === "fixed") {
					// IE returns 0 when zIndex is not specified
					// other browsers return a string
					// we ignore the case of nested elements with an explicit value of 0
					// <div style="z-index: -10;"><div style="z-index: 0;"></div></div>
					value = parseInt(elem.css("zIndex"), 10);
					if (!isNaN(value) && value !== 0) {
						return value;
					}
				}
				elem = elem.parent();
			}
		}

		return 0;
	},

	uniqueId: function() {
		return this.each(function() {
			if (!this.id) {
				this.id = "ui-id-" + (++uuid);
			}
		});
	},

	removeUniqueId: function() {
		return this.each(function() {
			if (runiqueId.test(this.id)) {
				$(this).removeAttr("id");
			}
		});
	}
});

// selectors
function focusable(element, isTabIndexNotNaN) {
	var map, mapName, img,
		nodeName = element.nodeName.toLowerCase();
	if ("area" === nodeName) {
		map = element.parentNode;
		mapName = map.name;
		if (!element.href || !mapName || map.nodeName.toLowerCase() !== "map") {
			return false;
		}
		img = $("img[usemap=#" + mapName + "]")[0];
		return !!img && visible(img);
	}
	return (/input|select|textarea|button|object/.test(nodeName) ?
		!element.disabled :
		"a" === nodeName ?
			element.href || isTabIndexNotNaN :
			isTabIndexNotNaN) &&
		// the element and all of its ancestors must be visible
		visible(element);
}

function visible(element) {
	return $.expr.filters.visible(element) &&
		!$(element).parents().addBack().filter(function() {
			return $.css(this, "visibility") === "hidden";
		}).length;
}

$.extend($.expr[":"], {
	data: $.expr.createPseudo ?
		$.expr.createPseudo(function(dataName) {
			return function(elem) {
				return !!$.data(elem, dataName);
			};
		}) :
		// support: jQuery <1.8
		function(elem, i, match) {
			return !!$.data(elem, match[3]);
		},

	focusable: function(element) {
		return focusable(element, !isNaN($.attr(element, "tabindex")));
	},

	tabbable: function(element) {
		var tabIndex = $.attr(element, "tabindex"),
			isTabIndexNaN = isNaN(tabIndex);
		return (isTabIndexNaN || tabIndex >= 0) && focusable(element, !isTabIndexNaN);
	}
});

// support: jQuery <1.8
if (!$("<a>").outerWidth(1).jquery) {
	$.each(["Width", "Height"], function(i, name) {
		var side = name === "Width" ? ["Left", "Right"] : ["Top", "Bottom"],
			type = name.toLowerCase(),
			orig = {
				innerWidth: $.fn.innerWidth,
				innerHeight: $.fn.innerHeight,
				outerWidth: $.fn.outerWidth,
				outerHeight: $.fn.outerHeight
			};

		function reduce(elem, size, border, margin) {
			$.each(side, function() {
				size -= parseFloat($.css(elem, "padding" + this)) || 0;
				if (border) {
					size -= parseFloat($.css(elem, "border" + this + "Width")) || 0;
				}
				if (margin) {
					size -= parseFloat($.css(elem, "margin" + this)) || 0;
				}
			});
			return size;
		}

		$.fn["inner" + name] = function(size) {
			if (size === undefined) {
				return orig["inner" + name].call(this);
			}

			return this.each(function() {
				$(this).css(type, reduce(this, size) + "px");
			});
		};

		$.fn["outer" + name] = function(size, margin) {
			if (typeof size !== "number") {
				return orig["outer" + name].call(this, size);
			}

			return this.each(function() {
				$(this).css(type, reduce(this, size, true, margin) + "px");
			});
		};
	});
}

// support: jQuery <1.8
if (!$.fn.addBack) {
	$.fn.addBack = function(selector) {
		return this.add(selector == null ?
			this.prevObject : this.prevObject.filter(selector)
);
	};
}

// support: jQuery 1.6.1, 1.6.2 (http://bugs.jquery.com/ticket/9413)
if ($("<a>").data("a-b", "a").removeData("a-b").data("a-b")) {
	$.fn.removeData = (function(removeData) {
		return function(key) {
			if (arguments.length) {
				return removeData.call(this, $.camelCase(key));
			} else {
				return removeData.call(this);
			}
		};
	})($.fn.removeData);
}

// deprecated
$.ui.ie = !!/msie [\w.]+/.exec(navigator.userAgent.toLowerCase());

$.support.selectstart = "onselectstart" in document.createElement("div");
$.fn.extend({
	disableSelection: function() {
		return this.bind(($.support.selectstart ? "selectstart" : "mousedown") +
			".ui-disableSelection", function(event) {
				event.preventDefault();
			});
	},

	enableSelection: function() {
		return this.unbind(".ui-disableSelection");
	}
});

$.extend($.ui, {
	// $.ui.plugin is deprecated. Use $.widget() extensions instead.
	plugin: {
		add: function(module, option, set) {
			var i,
				proto = $.ui[module].prototype;
			for (i in set) {
				proto.plugins[i] = proto.plugins[i] || [];
				proto.plugins[i].push([option, set[i]]);
			}
		},
		call: function(instance, name, args) {
			var i,
				set = instance.plugins[name];
			if (!set || !instance.element[0].parentNode || instance.element[0].parentNode.nodeType === 11) {
				return;
			}

			for (i = 0; i < set.length; i++) {
				if (instance.options[set[i][0]]) {
					set[i][1].apply(instance.element, args);
				}
			}
		}
	},

	// only used by resizable
	hasScroll: function(el, a) {

		//If overflow is hidden, the element might have extra content, but the user wants to hide it
		if ($(el).css("overflow") === "hidden") {
			return false;
		}

		var scroll = (a && a === "left") ? "scrollLeft" : "scrollTop",
			has = false;

		if (el[scroll] > 0) {
			return true;
		}

		// TODO: determine which cases actually cause this to happen
		// if the element doesn't have the scroll set, see if it's possible to
		// set the scroll
		el[scroll] = 1;
		has = (el[scroll] > 0);
		el[scroll] = 0;
		return has;
	}
});

})(jQuery);
(function($, undefined) {

var uuid = 0,
	slice = Array.prototype.slice,
	_cleanData = $.cleanData;
$.cleanData = function(elems) {
	for (var i = 0, elem; (elem = elems[i]) != null; i++) {
		try {
			$(elem).triggerHandler("remove");
		// http://bugs.jquery.com/ticket/8235
		} catch(e) {}
	}
	_cleanData(elems);
};

$.widget = function(name, base, prototype) {
	var fullName, existingConstructor, constructor, basePrototype,
		// proxiedPrototype allows the provided prototype to remain unmodified
		// so that it can be used as a mixin for multiple widgets (#8876)
		proxiedPrototype = {},
		namespace = name.split(".")[0];

	name = name.split(".")[1];
	fullName = namespace + "-" + name;

	if (!prototype) {
		prototype = base;
		base = $.Widget;
	}

	// create selector for plugin
	$.expr[":"][fullName.toLowerCase()] = function(elem) {
		return !!$.data(elem, fullName);
	};

	$[namespace] = $[namespace] || {};
	existingConstructor = $[namespace][name];
	constructor = $[namespace][name] = function(options, element) {
		// allow instantiation without "new" keyword
		if (!this._createWidget) {
			return new constructor(options, element);
		}

		// allow instantiation without initializing for simple inheritance
		// must use "new" keyword (the code above always passes args)
		if (arguments.length) {
			this._createWidget(options, element);
		}
	};
	// extend with the existing constructor to carry over any static properties
	$.extend(constructor, existingConstructor, {
		version: prototype.version,
		// copy the object used to create the prototype in case we need to
		// redefine the widget later
		_proto: $.extend({}, prototype),
		// track widgets that inherit from this widget in case this widget is
		// redefined after a widget inherits from it
		_childConstructors: []
	});

	basePrototype = new base();
	// we need to make the options hash a property directly on the new instance
	// otherwise we'll modify the options hash on the prototype that we're
	// inheriting from
	basePrototype.options = $.widget.extend({}, basePrototype.options);
	$.each(prototype, function(prop, value) {
		if (!$.isFunction(value)) {
			proxiedPrototype[prop] = value;
			return;
		}
		proxiedPrototype[prop] = (function() {
			var _super = function() {
					return base.prototype[prop].apply(this, arguments);
				},
				_superApply = function(args) {
					return base.prototype[prop].apply(this, args);
				};
			return function() {
				var __super = this._super,
					__superApply = this._superApply,
					returnValue;

				this._super = _super;
				this._superApply = _superApply;

				returnValue = value.apply(this, arguments);

				this._super = __super;
				this._superApply = __superApply;

				return returnValue;
			};
		})();
	});
	constructor.prototype = $.widget.extend(basePrototype, {
		// TODO: remove support for widgetEventPrefix
		// always use the name + a colon as the prefix, e.g., draggable:start
		// don't prefix for widgets that aren't DOM-based
		widgetEventPrefix: existingConstructor ? (basePrototype.widgetEventPrefix || name) : name
	}, proxiedPrototype, {
		constructor: constructor,
		namespace: namespace,
		widgetName: name,
		widgetFullName: fullName
	});

	// If this widget is being redefined then we need to find all widgets that
	// are inheriting from it and redefine all of them so that they inherit from
	// the new version of this widget. We're essentially trying to replace one
	// level in the prototype chain.
	if (existingConstructor) {
		$.each(existingConstructor._childConstructors, function(i, child) {
			var childPrototype = child.prototype;

			// redefine the child widget using the same prototype that was
			// originally used, but inherit from the new version of the base
			$.widget(childPrototype.namespace + "." + childPrototype.widgetName, constructor, child._proto);
		});
		// remove the list of existing child constructors from the old constructor
		// so the old child constructors can be garbage collected
		delete existingConstructor._childConstructors;
	} else {
		base._childConstructors.push(constructor);
	}

	$.widget.bridge(name, constructor);
};

$.widget.extend = function(target) {
	var input = slice.call(arguments, 1),
		inputIndex = 0,
		inputLength = input.length,
		key,
		value;
	for (; inputIndex < inputLength; inputIndex++) {
		for (key in input[inputIndex]) {
			value = input[inputIndex][key];
			if (input[inputIndex].hasOwnProperty(key) && value !== undefined) {
				// Clone objects
				if ($.isPlainObject(value)) {
					target[key] = $.isPlainObject(target[key]) ?
						$.widget.extend({}, target[key], value) :
						// Don't extend strings, arrays, etc. with objects
						$.widget.extend({}, value);
				// Copy everything else by reference
				} else {
					target[key] = value;
				}
			}
		}
	}
	return target;
};

$.widget.bridge = function(name, object) {
	var fullName = object.prototype.widgetFullName || name;
	$.fn[name] = function(options) {
		var isMethodCall = typeof options === "string",
			args = slice.call(arguments, 1),
			returnValue = this;

		// allow multiple hashes to be passed on init
		options = !isMethodCall && args.length ?
			$.widget.extend.apply(null, [options].concat(args)) :
			options;

		if (isMethodCall) {
			this.each(function() {
				var methodValue,
					instance = $.data(this, fullName);
				if (!instance) {
					return $.error("cannot call methods on " + name + " prior to initialization; " +
						"attempted to call method '" + options + "'");
				}
				if (!$.isFunction(instance[options]) || options.charAt(0) === "_") {
					return $.error("no such method '" + options + "' for " + name + " widget instance");
				}
				methodValue = instance[options].apply(instance, args);
				if (methodValue !== instance && methodValue !== undefined) {
					returnValue = methodValue && methodValue.jquery ?
						returnValue.pushStack(methodValue.get()) :
						methodValue;
					return false;
				}
			});
		} else {
			this.each(function() {
				var instance = $.data(this, fullName);
				if (instance) {
					instance.option(options || {})._init();
				} else {
					$.data(this, fullName, new object(options, this));
				}
			});
		}

		return returnValue;
	};
};

$.Widget = function(/* options, element */) {};
$.Widget._childConstructors = [];

$.Widget.prototype = {
	widgetName: "widget",
	widgetEventPrefix: "",
	defaultElement: "<div>",
	options: {
		disabled: false,

		// callbacks
		create: null
	},
	_createWidget: function(options, element) {
		element = $(element || this.defaultElement || this)[0];
		this.element = $(element);
		this.uuid = uuid++;
		this.eventNamespace = "." + this.widgetName + this.uuid;
		this.options = $.widget.extend({},
			this.options,
			this._getCreateOptions(),
			options);

		this.bindings = $();
		this.hoverable = $();
		this.focusable = $();

		if (element !== this) {
			$.data(element, this.widgetFullName, this);
			this._on(true, this.element, {
				remove: function(event) {
					if (event.target === element) {
						this.destroy();
					}
				}
			});
			this.document = $(element.style ?
				// element within the document
				element.ownerDocument :
				// element is window or document
				element.document || element);
			this.window = $(this.document[0].defaultView || this.document[0].parentWindow);
		}

		this._create();
		this._trigger("create", null, this._getCreateEventData());
		this._init();
	},
	_getCreateOptions: $.noop,
	_getCreateEventData: $.noop,
	_create: $.noop,
	_init: $.noop,

	destroy: function() {
		this._destroy();
		// we can probably remove the unbind calls in 2.0
		// all event bindings should go through this._on()
		this.element
			.unbind(this.eventNamespace)
			// 1.9 BC for #7810
			// TODO remove dual storage
			.removeData(this.widgetName)
			.removeData(this.widgetFullName)
			// support: jquery <1.6.3
			// http://bugs.jquery.com/ticket/9413
			.removeData($.camelCase(this.widgetFullName));
		this.widget()
			.unbind(this.eventNamespace)
			.removeAttr("aria-disabled")
			.removeClass(
				this.widgetFullName + "-disabled " +
				"ui-state-disabled");

		// clean up events and states
		this.bindings.unbind(this.eventNamespace);
		this.hoverable.removeClass("ui-state-hover");
		this.focusable.removeClass("ui-state-focus");
	},
	_destroy: $.noop,

	widget: function() {
		return this.element;
	},

	option: function(key, value) {
		var options = key,
			parts,
			curOption,
			i;

		if (arguments.length === 0) {
			// don't return a reference to the internal hash
			return $.widget.extend({}, this.options);
		}

		if (typeof key === "string") {
			// handle nested keys, e.g., "foo.bar" => { foo: { bar: ___ } }
			options = {};
			parts = key.split(".");
			key = parts.shift();
			if (parts.length) {
				curOption = options[key] = $.widget.extend({}, this.options[key]);
				for (i = 0; i < parts.length - 1; i++) {
					curOption[parts[i]] = curOption[parts[i]] || {};
					curOption = curOption[parts[i]];
				}
				key = parts.pop();
				if (arguments.length === 1) {
					return curOption[key] === undefined ? null : curOption[key];
				}
				curOption[key] = value;
			} else {
				if (arguments.length === 1) {
					return this.options[key] === undefined ? null : this.options[key];
				}
				options[key] = value;
			}
		}

		this._setOptions(options);

		return this;
	},
	_setOptions: function(options) {
		var key;

		for (key in options) {
			this._setOption(key, options[key]);
		}

		return this;
	},
	_setOption: function(key, value) {
		this.options[key] = value;

		if (key === "disabled") {
			this.widget()
				.toggleClass(this.widgetFullName + "-disabled ui-state-disabled", !!value)
				.attr("aria-disabled", value);
			this.hoverable.removeClass("ui-state-hover");
			this.focusable.removeClass("ui-state-focus");
		}

		return this;
	},

	enable: function() {
		return this._setOption("disabled", false);
	},
	disable: function() {
		return this._setOption("disabled", true);
	},

	_on: function(suppressDisabledCheck, element, handlers) {
		var delegateElement,
			instance = this;

		// no suppressDisabledCheck flag, shuffle arguments
		if (typeof suppressDisabledCheck !== "boolean") {
			handlers = element;
			element = suppressDisabledCheck;
			suppressDisabledCheck = false;
		}

		// no element argument, shuffle and use this.element
		if (!handlers) {
			handlers = element;
			element = this.element;
			delegateElement = this.widget();
		} else {
			// accept selectors, DOM elements
			element = delegateElement = $(element);
			this.bindings = this.bindings.add(element);
		}

		$.each(handlers, function(event, handler) {
			function handlerProxy() {
				// allow widgets to customize the disabled handling
				// - disabled as an array instead of boolean
				// - disabled class as method for disabling individual parts
				if (!suppressDisabledCheck &&
						(instance.options.disabled === true ||
							$(this).hasClass("ui-state-disabled"))) {
					return;
				}
				return (typeof handler === "string" ? instance[handler] : handler)
					.apply(instance, arguments);
			}

			// copy the guid so direct unbinding works
			if (typeof handler !== "string") {
				handlerProxy.guid = handler.guid =
					handler.guid || handlerProxy.guid || $.guid++;
			}

			var match = event.match(/^(\w+)\s*(.*)$/),
				eventName = match[1] + instance.eventNamespace,
				selector = match[2];
			if (selector) {
				delegateElement.delegate(selector, eventName, handlerProxy);
			} else {
				element.bind(eventName, handlerProxy);
			}
		});
	},

	_off: function(element, eventName) {
		eventName = (eventName || "").split(" ").join(this.eventNamespace + " ") + this.eventNamespace;
		element.unbind(eventName).undelegate(eventName);
	},

	_delay: function(handler, delay) {
		function handlerProxy() {
			return (typeof handler === "string" ? instance[handler] : handler)
				.apply(instance, arguments);
		}
		var instance = this;
		return setTimeout(handlerProxy, delay || 0);
	},

	_hoverable: function(element) {
		this.hoverable = this.hoverable.add(element);
		this._on(element, {
			mouseenter: function(event) {
				$(event.currentTarget).addClass("ui-state-hover");
			},
			mouseleave: function(event) {
				$(event.currentTarget).removeClass("ui-state-hover");
			}
		});
	},

	_focusable: function(element) {
		this.focusable = this.focusable.add(element);
		this._on(element, {
			focusin: function(event) {
				$(event.currentTarget).addClass("ui-state-focus");
			},
			focusout: function(event) {
				$(event.currentTarget).removeClass("ui-state-focus");
			}
		});
	},

	_trigger: function(type, event, data) {
		var prop, orig,
			callback = this.options[type];

		data = data || {};
		event = $.Event(event);
		event.type = (type === this.widgetEventPrefix ?
			type :
			this.widgetEventPrefix + type).toLowerCase();
		// the original event may come from any element
		// so we need to reset the target on the new event
		event.target = this.element[0];

		// copy original event properties over to the new event
		orig = event.originalEvent;
		if (orig) {
			for (prop in orig) {
				if (!(prop in event)) {
					event[prop] = orig[prop];
				}
			}
		}

		this.element.trigger(event, data);
		return !($.isFunction(callback) &&
			callback.apply(this.element[0], [event].concat(data)) === false ||
			event.isDefaultPrevented());
	}
};

$.each({ show: "fadeIn", hide: "fadeOut" }, function(method, defaultEffect) {
	$.Widget.prototype["_" + method] = function(element, options, callback) {
		if (typeof options === "string") {
			options = { effect: options };
		}
		var hasOptions,
			effectName = !options ?
				method :
				options === true || typeof options === "number" ?
					defaultEffect :
					options.effect || defaultEffect;
		options = options || {};
		if (typeof options === "number") {
			options = { duration: options };
		}
		hasOptions = !$.isEmptyObject(options);
		options.complete = callback;
		if (options.delay) {
			element.delay(options.delay);
		}
		if (hasOptions && $.effects && $.effects.effect[effectName]) {
			element[method](options);
		} else if (effectName !== method && element[effectName]) {
			element[effectName](options.duration, options.easing, callback);
		} else {
			element.queue(function(next) {
				$(this)[method]();
				if (callback) {
					callback.call(element[0]);
				}
				next();
			});
		}
	};
});

})(jQuery);
(function($, undefined) {

var mouseHandled = false;
$(document).mouseup(function() {
	mouseHandled = false;
});

$.widget("ui.mouse", {
	version: "1.10.4",
	options: {
		cancel: "input,textarea,button,select,option",
		distance: 1,
		delay: 0
	},
	_mouseInit: function() {
		var that = this;

		this.element
			.bind("mousedown."+this.widgetName, function(event) {
				return that._mouseDown(event);
			})
			.bind("click."+this.widgetName, function(event) {
				if (true === $.data(event.target, that.widgetName + ".preventClickEvent")) {
					$.removeData(event.target, that.widgetName + ".preventClickEvent");
					event.stopImmediatePropagation();
					return false;
				}
			});

		this.started = false;
	},

	// TODO: make sure destroying one instance of mouse doesn't mess with
	// other instances of mouse
	_mouseDestroy: function() {
		this.element.unbind("."+this.widgetName);
		if (this._mouseMoveDelegate) {
			$(document)
				.unbind("mousemove."+this.widgetName, this._mouseMoveDelegate)
				.unbind("mouseup."+this.widgetName, this._mouseUpDelegate);
		}
	},

	_mouseDown: function(event) {
		// don't let more than one widget handle mouseStart
		if(mouseHandled) { return; }

		// we may have missed mouseup (out of window)
		(this._mouseStarted && this._mouseUp(event));

		this._mouseDownEvent = event;

		var that = this,
			btnIsLeft = (event.which === 1),
			// event.target.nodeName works around a bug in IE 8 with
			// disabled inputs (#7620)
			elIsCancel = (typeof this.options.cancel === "string" && event.target.nodeName ? $(event.target).closest(this.options.cancel).length : false);
		if (!btnIsLeft || elIsCancel || !this._mouseCapture(event)) {
			return true;
		}

		this.mouseDelayMet = !this.options.delay;
		if (!this.mouseDelayMet) {
			this._mouseDelayTimer = setTimeout(function() {
				that.mouseDelayMet = true;
			}, this.options.delay);
		}

		if (this._mouseDistanceMet(event) && this._mouseDelayMet(event)) {
			this._mouseStarted = (this._mouseStart(event) !== false);
			if (!this._mouseStarted) {
				event.preventDefault();
				return true;
			}
		}

		// Click event may never have fired (Gecko & Opera)
		if (true === $.data(event.target, this.widgetName + ".preventClickEvent")) {
			$.removeData(event.target, this.widgetName + ".preventClickEvent");
		}

		// these delegates are required to keep context
		this._mouseMoveDelegate = function(event) {
			return that._mouseMove(event);
		};
		this._mouseUpDelegate = function(event) {
			return that._mouseUp(event);
		};
		$(document)
			.bind("mousemove."+this.widgetName, this._mouseMoveDelegate)
			.bind("mouseup."+this.widgetName, this._mouseUpDelegate);

		event.preventDefault();

		mouseHandled = true;
		return true;
	},

	_mouseMove: function(event) {
		// IE mouseup check - mouseup happened when mouse was out of window
		if ($.ui.ie && (!document.documentMode || document.documentMode < 9) && !event.button) {
			return this._mouseUp(event);
		}

		if (this._mouseStarted) {
			this._mouseDrag(event);
			return event.preventDefault();
		}

		if (this._mouseDistanceMet(event) && this._mouseDelayMet(event)) {
			this._mouseStarted =
				(this._mouseStart(this._mouseDownEvent, event) !== false);
			(this._mouseStarted ? this._mouseDrag(event) : this._mouseUp(event));
		}

		return !this._mouseStarted;
	},

	_mouseUp: function(event) {
		$(document)
			.unbind("mousemove."+this.widgetName, this._mouseMoveDelegate)
			.unbind("mouseup."+this.widgetName, this._mouseUpDelegate);

		if (this._mouseStarted) {
			this._mouseStarted = false;

			if (event.target === this._mouseDownEvent.target) {
				$.data(event.target, this.widgetName + ".preventClickEvent", true);
			}

			this._mouseStop(event);
		}

		return false;
	},

	_mouseDistanceMet: function(event) {
		return (Math.max(
				Math.abs(this._mouseDownEvent.pageX - event.pageX),
				Math.abs(this._mouseDownEvent.pageY - event.pageY)
) >= this.options.distance
);
	},

	_mouseDelayMet: function(/* event */) {
		return this.mouseDelayMet;
	},

	// These are placeholder methods, to be overriden by extending plugin
	_mouseStart: function(/* event */) {},
	_mouseDrag: function(/* event */) {},
	_mouseStop: function(/* event */) {},
	_mouseCapture: function(/* event */) { return true; }
});

})(jQuery);
(function($, undefined) {

$.ui = $.ui || {};

var cachedScrollbarWidth,
	max = Math.max,
	abs = Math.abs,
	round = Math.round,
	rhorizontal = /left|center|right/,
	rvertical = /top|center|bottom/,
	roffset = /[\+\-]\d+(\.[\d]+)?%?/,
	rposition = /^\w+/,
	rpercent = /%$/,
	_position = $.fn.position;

function getOffsets(offsets, width, height) {
	return [
		parseFloat(offsets[0]) * (rpercent.test(offsets[0]) ? width / 100 : 1),
		parseFloat(offsets[1]) * (rpercent.test(offsets[1]) ? height / 100 : 1)
];
}

function parseCss(element, property) {
	return parseInt($.css(element, property), 10) || 0;
}

function getDimensions(elem) {
	var raw = elem[0];
	if (raw.nodeType === 9) {
		return {
			width: elem.width(),
			height: elem.height(),
			offset: { top: 0, left: 0 }
		};
	}
	if ($.isWindow(raw)) {
		return {
			width: elem.width(),
			height: elem.height(),
			offset: { top: elem.scrollTop(), left: elem.scrollLeft() }
		};
	}
	if (raw.preventDefault) {
		return {
			width: 0,
			height: 0,
			offset: { top: raw.pageY, left: raw.pageX }
		};
	}
	return {
		width: elem.outerWidth(),
		height: elem.outerHeight(),
		offset: elem.offset()
	};
}

$.position = {
	scrollbarWidth: function() {
		if (cachedScrollbarWidth !== undefined) {
			return cachedScrollbarWidth;
		}
		var w1, w2,
			div = $("<div style='display:block;position:absolute;width:50px;height:50px;overflow:hidden;'><div style='height:100px;width:auto;'></div></div>"),
			innerDiv = div.children()[0];

		$("body").append(div);
		w1 = innerDiv.offsetWidth;
		div.css("overflow", "scroll");

		w2 = innerDiv.offsetWidth;

		if (w1 === w2) {
			w2 = div[0].clientWidth;
		}

		div.remove();

		return (cachedScrollbarWidth = w1 - w2);
	},
	getScrollInfo: function(within) {
		var overflowX = within.isWindow || within.isDocument ? "" :
				within.element.css("overflow-x"),
			overflowY = within.isWindow || within.isDocument ? "" :
				within.element.css("overflow-y"),
			hasOverflowX = overflowX === "scroll" ||
				(overflowX === "auto" && within.width < within.element[0].scrollWidth),
			hasOverflowY = overflowY === "scroll" ||
				(overflowY === "auto" && within.height < within.element[0].scrollHeight);
		return {
			width: hasOverflowY ? $.position.scrollbarWidth() : 0,
			height: hasOverflowX ? $.position.scrollbarWidth() : 0
		};
	},
	getWithinInfo: function(element) {
		var withinElement = $(element || window),
			isWindow = $.isWindow(withinElement[0]),
			isDocument = !!withinElement[0] && withinElement[0].nodeType === 9;
		return {
			element: withinElement,
			isWindow: isWindow,
			isDocument: isDocument,
			offset: withinElement.offset() || { left: 0, top: 0 },
			scrollLeft: withinElement.scrollLeft(),
			scrollTop: withinElement.scrollTop(),
			width: isWindow ? withinElement.width() : withinElement.outerWidth(),
			height: isWindow ? withinElement.height() : withinElement.outerHeight()
		};
	}
};

$.fn.position = function(options) {
	if (!options || !options.of) {
		return _position.apply(this, arguments);
	}

	// make a copy, we don't want to modify arguments
	options = $.extend({}, options);

	var atOffset, targetWidth, targetHeight, targetOffset, basePosition, dimensions,
		target = $(options.of),
		within = $.position.getWithinInfo(options.within),
		scrollInfo = $.position.getScrollInfo(within),
		collision = (options.collision || "flip").split(" "),
		offsets = {};

	dimensions = getDimensions(target);
	if (target[0].preventDefault) {
		// force left top to allow flipping
		options.at = "left top";
	}
	targetWidth = dimensions.width;
	targetHeight = dimensions.height;
	targetOffset = dimensions.offset;
	// clone to reuse original targetOffset later
	basePosition = $.extend({}, targetOffset);

	// force my and at to have valid horizontal and vertical positions
	// if a value is missing or invalid, it will be converted to center
	$.each(["my", "at"], function() {
		var pos = (options[this] || "").split(" "),
			horizontalOffset,
			verticalOffset;

		if (pos.length === 1) {
			pos = rhorizontal.test(pos[0]) ?
				pos.concat(["center"]) :
				rvertical.test(pos[0]) ?
					["center"].concat(pos) :
					["center", "center"];
		}
		pos[0] = rhorizontal.test(pos[0]) ? pos[0] : "center";
		pos[1] = rvertical.test(pos[1]) ? pos[1] : "center";

		// calculate offsets
		horizontalOffset = roffset.exec(pos[0]);
		verticalOffset = roffset.exec(pos[1]);
		offsets[this] = [
			horizontalOffset ? horizontalOffset[0] : 0,
			verticalOffset ? verticalOffset[0] : 0
];

		// reduce to just the positions without the offsets
		options[this] = [
			rposition.exec(pos[0])[0],
			rposition.exec(pos[1])[0]
];
	});

	// normalize collision option
	if (collision.length === 1) {
		collision[1] = collision[0];
	}

	if (options.at[0] === "right") {
		basePosition.left += targetWidth;
	} else if (options.at[0] === "center") {
		basePosition.left += targetWidth / 2;
	}

	if (options.at[1] === "bottom") {
		basePosition.top += targetHeight;
	} else if (options.at[1] === "center") {
		basePosition.top += targetHeight / 2;
	}

	atOffset = getOffsets(offsets.at, targetWidth, targetHeight);
	basePosition.left += atOffset[0];
	basePosition.top += atOffset[1];

	return this.each(function() {
		var collisionPosition, using,
			elem = $(this),
			elemWidth = elem.outerWidth(),
			elemHeight = elem.outerHeight(),
			marginLeft = parseCss(this, "marginLeft"),
			marginTop = parseCss(this, "marginTop"),
			collisionWidth = elemWidth + marginLeft + parseCss(this, "marginRight") + scrollInfo.width,
			collisionHeight = elemHeight + marginTop + parseCss(this, "marginBottom") + scrollInfo.height,
			position = $.extend({}, basePosition),
			myOffset = getOffsets(offsets.my, elem.outerWidth(), elem.outerHeight());

		if (options.my[0] === "right") {
			position.left -= elemWidth;
		} else if (options.my[0] === "center") {
			position.left -= elemWidth / 2;
		}

		if (options.my[1] === "bottom") {
			position.top -= elemHeight;
		} else if (options.my[1] === "center") {
			position.top -= elemHeight / 2;
		}

		position.left += myOffset[0];
		position.top += myOffset[1];

		// if the browser doesn't support fractions, then round for consistent results
		if (!$.support.offsetFractions) {
			position.left = round(position.left);
			position.top = round(position.top);
		}

		collisionPosition = {
			marginLeft: marginLeft,
			marginTop: marginTop
		};

		$.each(["left", "top"], function(i, dir) {
			if ($.ui.position[collision[i]]) {
				$.ui.position[collision[i]][dir](position, {
					targetWidth: targetWidth,
					targetHeight: targetHeight,
					elemWidth: elemWidth,
					elemHeight: elemHeight,
					collisionPosition: collisionPosition,
					collisionWidth: collisionWidth,
					collisionHeight: collisionHeight,
					offset: [atOffset[0] + myOffset[0], atOffset [1] + myOffset[1]],
					my: options.my,
					at: options.at,
					within: within,
					elem : elem
				});
			}
		});

		if (options.using) {
			// adds feedback as second argument to using callback, if present
			using = function(props) {
				var left = targetOffset.left - position.left,
					right = left + targetWidth - elemWidth,
					top = targetOffset.top - position.top,
					bottom = top + targetHeight - elemHeight,
					feedback = {
						target: {
							element: target,
							left: targetOffset.left,
							top: targetOffset.top,
							width: targetWidth,
							height: targetHeight
						},
						element: {
							element: elem,
							left: position.left,
							top: position.top,
							width: elemWidth,
							height: elemHeight
						},
						horizontal: right < 0 ? "left" : left > 0 ? "right" : "center",
						vertical: bottom < 0 ? "top" : top > 0 ? "bottom" : "middle"
					};
				if (targetWidth < elemWidth && abs(left + right) < targetWidth) {
					feedback.horizontal = "center";
				}
				if (targetHeight < elemHeight && abs(top + bottom) < targetHeight) {
					feedback.vertical = "middle";
				}
				if (max(abs(left), abs(right)) > max(abs(top), abs(bottom))) {
					feedback.important = "horizontal";
				} else {
					feedback.important = "vertical";
				}
				options.using.call(this, props, feedback);
			};
		}

		elem.offset($.extend(position, { using: using }));
	});
};

$.ui.position = {
	fit: {
		left: function(position, data) {
			var within = data.within,
				withinOffset = within.isWindow ? within.scrollLeft : within.offset.left,
				outerWidth = within.width,
				collisionPosLeft = position.left - data.collisionPosition.marginLeft,
				overLeft = withinOffset - collisionPosLeft,
				overRight = collisionPosLeft + data.collisionWidth - outerWidth - withinOffset,
				newOverRight;

			// element is wider than within
			if (data.collisionWidth > outerWidth) {
				// element is initially over the left side of within
				if (overLeft > 0 && overRight <= 0) {
					newOverRight = position.left + overLeft + data.collisionWidth - outerWidth - withinOffset;
					position.left += overLeft - newOverRight;
				// element is initially over right side of within
				} else if (overRight > 0 && overLeft <= 0) {
					position.left = withinOffset;
				// element is initially over both left and right sides of within
				} else {
					if (overLeft > overRight) {
						position.left = withinOffset + outerWidth - data.collisionWidth;
					} else {
						position.left = withinOffset;
					}
				}
			// too far left -> align with left edge
			} else if (overLeft > 0) {
				position.left += overLeft;
			// too far right -> align with right edge
			} else if (overRight > 0) {
				position.left -= overRight;
			// adjust based on position and margin
			} else {
				position.left = max(position.left - collisionPosLeft, position.left);
			}
		},
		top: function(position, data) {
			var within = data.within,
				withinOffset = within.isWindow ? within.scrollTop : within.offset.top,
				outerHeight = data.within.height,
				collisionPosTop = position.top - data.collisionPosition.marginTop,
				overTop = withinOffset - collisionPosTop,
				overBottom = collisionPosTop + data.collisionHeight - outerHeight - withinOffset,
				newOverBottom;

			// element is taller than within
			if (data.collisionHeight > outerHeight) {
				// element is initially over the top of within
				if (overTop > 0 && overBottom <= 0) {
					newOverBottom = position.top + overTop + data.collisionHeight - outerHeight - withinOffset;
					position.top += overTop - newOverBottom;
				// element is initially over bottom of within
				} else if (overBottom > 0 && overTop <= 0) {
					position.top = withinOffset;
				// element is initially over both top and bottom of within
				} else {
					if (overTop > overBottom) {
						position.top = withinOffset + outerHeight - data.collisionHeight;
					} else {
						position.top = withinOffset;
					}
				}
			// too far up -> align with top
			} else if (overTop > 0) {
				position.top += overTop;
			// too far down -> align with bottom edge
			} else if (overBottom > 0) {
				position.top -= overBottom;
			// adjust based on position and margin
			} else {
				position.top = max(position.top - collisionPosTop, position.top);
			}
		}
	},
	flip: {
		left: function(position, data) {
			var within = data.within,
				withinOffset = within.offset.left + within.scrollLeft,
				outerWidth = within.width,
				offsetLeft = within.isWindow ? within.scrollLeft : within.offset.left,
				collisionPosLeft = position.left - data.collisionPosition.marginLeft,
				overLeft = collisionPosLeft - offsetLeft,
				overRight = collisionPosLeft + data.collisionWidth - outerWidth - offsetLeft,
				myOffset = data.my[0] === "left" ?
					-data.elemWidth :
					data.my[0] === "right" ?
						data.elemWidth :
						0,
				atOffset = data.at[0] === "left" ?
					data.targetWidth :
					data.at[0] === "right" ?
						-data.targetWidth :
						0,
				offset = -2 * data.offset[0],
				newOverRight,
				newOverLeft;

			if (overLeft < 0) {
				newOverRight = position.left + myOffset + atOffset + offset + data.collisionWidth - outerWidth - withinOffset;
				if (newOverRight < 0 || newOverRight < abs(overLeft)) {
					position.left += myOffset + atOffset + offset;
				}
			}
			else if (overRight > 0) {
				newOverLeft = position.left - data.collisionPosition.marginLeft + myOffset + atOffset + offset - offsetLeft;
				if (newOverLeft > 0 || abs(newOverLeft) < overRight) {
					position.left += myOffset + atOffset + offset;
				}
			}
		},
		top: function(position, data) {
			var within = data.within,
				withinOffset = within.offset.top + within.scrollTop,
				outerHeight = within.height,
				offsetTop = within.isWindow ? within.scrollTop : within.offset.top,
				collisionPosTop = position.top - data.collisionPosition.marginTop,
				overTop = collisionPosTop - offsetTop,
				overBottom = collisionPosTop + data.collisionHeight - outerHeight - offsetTop,
				top = data.my[1] === "top",
				myOffset = top ?
					-data.elemHeight :
					data.my[1] === "bottom" ?
						data.elemHeight :
						0,
				atOffset = data.at[1] === "top" ?
					data.targetHeight :
					data.at[1] === "bottom" ?
						-data.targetHeight :
						0,
				offset = -2 * data.offset[1],
				newOverTop,
				newOverBottom;
			if (overTop < 0) {
				newOverBottom = position.top + myOffset + atOffset + offset + data.collisionHeight - outerHeight - withinOffset;
				if ((position.top + myOffset + atOffset + offset) > overTop && (newOverBottom < 0 || newOverBottom < abs(overTop))) {
					position.top += myOffset + atOffset + offset;
				}
			}
			else if (overBottom > 0) {
				newOverTop = position.top - data.collisionPosition.marginTop + myOffset + atOffset + offset - offsetTop;
				if ((position.top + myOffset + atOffset + offset) > overBottom && (newOverTop > 0 || abs(newOverTop) < overBottom)) {
					position.top += myOffset + atOffset + offset;
				}
			}
		}
	},
	flipfit: {
		left: function() {
			$.ui.position.flip.left.apply(this, arguments);
			$.ui.position.fit.left.apply(this, arguments);
		},
		top: function() {
			$.ui.position.flip.top.apply(this, arguments);
			$.ui.position.fit.top.apply(this, arguments);
		}
	}
};

// fraction support test
(function () {
	var testElement, testElementParent, testElementStyle, offsetLeft, i,
		body = document.getElementsByTagName("body")[0],
		div = document.createElement("div");

	//Create a "fake body" for testing based on method used in jQuery.support
	testElement = document.createElement(body ? "div" : "body");
	testElementStyle = {
		visibility: "hidden",
		width: 0,
		height: 0,
		border: 0,
		margin: 0,
		background: "none"
	};
	if (body) {
		$.extend(testElementStyle, {
			position: "absolute",
			left: "-1000px",
			top: "-1000px"
		});
	}
	for (i in testElementStyle) {
		testElement.style[i] = testElementStyle[i];
	}
	testElement.appendChild(div);
	testElementParent = body || document.documentElement;
	testElementParent.insertBefore(testElement, testElementParent.firstChild);

	div.style.cssText = "position: absolute; left: 10.7432222px;";

	offsetLeft = $(div).offset().left;
	$.support.offsetFractions = offsetLeft > 10 && offsetLeft < 11;

	testElement.innerHTML = "";
	testElementParent.removeChild(testElement);
})();

}(jQuery));
(function($, undefined) {

var uid = 0,
	hideProps = {},
	showProps = {};

hideProps.height = hideProps.paddingTop = hideProps.paddingBottom =
	hideProps.borderTopWidth = hideProps.borderBottomWidth = "hide";
showProps.height = showProps.paddingTop = showProps.paddingBottom =
	showProps.borderTopWidth = showProps.borderBottomWidth = "show";

$.widget("ui.accordion", {
	version: "1.10.4",
	options: {
		active: 0,
		animate: {},
		collapsible: false,
		event: "click",
		header: "> li > :first-child,> :not(li):even",
		heightStyle: "auto",
		icons: {
			activeHeader: "ui-icon-triangle-1-s",
			header: "ui-icon-triangle-1-e"
		},

		// callbacks
		activate: null,
		beforeActivate: null
	},

	_create: function() {
		var options = this.options;
		this.prevShow = this.prevHide = $();
		this.element.addClass("ui-accordion ui-widget ui-helper-reset")
			// ARIA
			.attr("role", "tablist");

		// don't allow collapsible: false and active: false / null
		if (!options.collapsible && (options.active === false || options.active == null)) {
			options.active = 0;
		}

		this._processPanels();
		// handle negative values
		if (options.active < 0) {
			options.active += this.headers.length;
		}
		this._refresh();
	},

	_getCreateEventData: function() {
		return {
			header: this.active,
			panel: !this.active.length ? $() : this.active.next(),
			content: !this.active.length ? $() : this.active.next()
		};
	},

	_createIcons: function() {
		var icons = this.options.icons;
		if (icons) {
			$("")
				.addClass("ui-accordion-header-icon ui-icon " + icons.header)
				.prependTo(this.headers);
			this.active.children(".ui-accordion-header-icon")
				.removeClass(icons.header)
				.addClass(icons.activeHeader);
			this.headers.addClass("ui-accordion-icons");
		}
	},

	_destroyIcons: function() {
		this.headers
			.removeClass("ui-accordion-icons")
			.children(".ui-accordion-header-icon")
				.remove();
	},

	_destroy: function() {
		var contents;

		// clean up main element
		this.element
			.removeClass("ui-accordion ui-widget ui-helper-reset")
			.removeAttr("role");

		// clean up headers
		this.headers
			.removeClass("ui-accordion-header ui-accordion-header-active ui-helper-reset ui-state-default ui-corner-all ui-state-active ui-state-disabled ui-corner-top")
			.removeAttr("role")
			.removeAttr("aria-expanded")
			.removeAttr("aria-selected")
			.removeAttr("aria-controls")
			.removeAttr("tabIndex")
			.each(function() {
				if (/^ui-accordion/.test(this.id)) {
					this.removeAttribute("id");
				}
			});
		this._destroyIcons();

		// clean up content panels
		contents = this.headers.next()
			.css("display", "")
			.removeAttr("role")
			.removeAttr("aria-hidden")
			.removeAttr("aria-labelledby")
			.removeClass("ui-helper-reset ui-widget-content ui-corner-bottom ui-accordion-content ui-accordion-content-active ui-state-disabled")
			.each(function() {
				if (/^ui-accordion/.test(this.id)) {
					this.removeAttribute("id");
				}
			});
		if (this.options.heightStyle !== "content") {
			contents.css("height", "");
		}
	},

	_setOption: function(key, value) {
		if (key === "active") {
			// _activate() will handle invalid values and update this.options
			this._activate(value);
			return;
		}

		if (key === "event") {
			if (this.options.event) {
				this._off(this.headers, this.options.event);
			}
			this._setupEvents(value);
		}

		this._super(key, value);

		// setting collapsible: false while collapsed; open first panel
		if (key === "collapsible" && !value && this.options.active === false) {
			this._activate(0);
		}

		if (key === "icons") {
			this._destroyIcons();
			if (value) {
				this._createIcons();
			}
		}

		// #5332 - opacity doesn't cascade to positioned elements in IE
		// so we need to add the disabled class to the headers and panels
		if (key === "disabled") {
			this.headers.add(this.headers.next())
				.toggleClass("ui-state-disabled", !!value);
		}
	},

	_keydown: function(event) {
		if (event.altKey || event.ctrlKey) {
			return;
		}

		var keyCode = $.ui.keyCode,
			length = this.headers.length,
			currentIndex = this.headers.index(event.target),
			toFocus = false;

		switch (event.keyCode) {
			case keyCode.RIGHT:
			case keyCode.DOWN:
				toFocus = this.headers[(currentIndex + 1) % length];
				break;
			case keyCode.LEFT:
			case keyCode.UP:
				toFocus = this.headers[(currentIndex - 1 + length) % length];
				break;
			case keyCode.SPACE:
			case keyCode.ENTER:
				this._eventHandler(event);
				break;
			case keyCode.HOME:
				toFocus = this.headers[0];
				break;
			case keyCode.END:
				toFocus = this.headers[length - 1];
				break;
		}

		if (toFocus) {
			$(event.target).attr("tabIndex", -1);
			$(toFocus).attr("tabIndex", 0);
			toFocus.focus();
			event.preventDefault();
		}
	},

	_panelKeyDown : function(event) {
		if (event.keyCode === $.ui.keyCode.UP && event.ctrlKey) {
			$(event.currentTarget).prev().focus();
		}
	},

	refresh: function() {
		var options = this.options;
		this._processPanels();

		// was collapsed or no panel
		if ((options.active === false && options.collapsible === true) || !this.headers.length) {
			options.active = false;
			this.active = $();
		// active false only when collapsible is true
		} else if (options.active === false) {
			this._activate(0);
		// was active, but active panel is gone
		} else if (this.active.length && !$.contains(this.element[0], this.active[0])) {
			// all remaining panel are disabled
			if (this.headers.length === this.headers.find(".ui-state-disabled").length) {
				options.active = false;
				this.active = $();
			// activate previous panel
			} else {
				this._activate(Math.max(0, options.active - 1));
			}
		// was active, active panel still exists
		} else {
			// make sure active index is correct
			options.active = this.headers.index(this.active);
		}

		this._destroyIcons();

		this._refresh();
	},

	_processPanels: function() {
		this.headers = this.element.find(this.options.header)
			.addClass("ui-accordion-header ui-helper-reset ui-state-default ui-corner-all");

		this.headers.next()
			.addClass("ui-accordion-content ui-helper-reset ui-widget-content ui-corner-bottom")
			.filter(":not(.ui-accordion-content-active)")
			.hide();
	},

	_refresh: function() {
		var maxHeight,
			options = this.options,
			heightStyle = options.heightStyle,
			parent = this.element.parent(),
			accordionId = this.accordionId = "ui-accordion-" +
				(this.element.attr("id") || ++uid);

		this.active = this._findActive(options.active)
			.addClass("ui-accordion-header-active ui-state-active ui-corner-top")
			.removeClass("ui-corner-all");
		this.active.next()
			.addClass("ui-accordion-content-active")
			.show();

		this.headers
			.attr("role", "tab")
			.each(function(i) {
				var header = $(this),
					headerId = header.attr("id"),
					panel = header.next(),
					panelId = panel.attr("id");
				if (!headerId) {
					headerId = accordionId + "-header-" + i;
					header.attr("id", headerId);
				}
				if (!panelId) {
					panelId = accordionId + "-panel-" + i;
					panel.attr("id", panelId);
				}
				header.attr("aria-controls", panelId);
				panel.attr("aria-labelledby", headerId);
			})
			.next()
				.attr("role", "tabpanel");

		this.headers
			.not(this.active)
			.attr({
				"aria-selected": "false",
				"aria-expanded": "false",
				tabIndex: -1
			})
			.next()
				.attr({
					"aria-hidden": "true"
				})
				.hide();

		// make sure at least one header is in the tab order
		if (!this.active.length) {
			this.headers.eq(0).attr("tabIndex", 0);
		} else {
			this.active.attr({
				"aria-selected": "true",
				"aria-expanded": "true",
				tabIndex: 0
			})
			.next()
				.attr({
					"aria-hidden": "false"
				});
		}

		this._createIcons();

		this._setupEvents(options.event);

		if (heightStyle === "fill") {
			maxHeight = parent.height();
			this.element.siblings(":visible").each(function() {
				var elem = $(this),
					position = elem.css("position");

				if (position === "absolute" || position === "fixed") {
					return;
				}
				maxHeight -= elem.outerHeight(true);
			});

			this.headers.each(function() {
				maxHeight -= $(this).outerHeight(true);
			});

			this.headers.next()
				.each(function() {
					$(this).height(Math.max(0, maxHeight -
						$(this).innerHeight() + $(this).height()));
				})
				.css("overflow", "auto");
		} else if (heightStyle === "auto") {
			maxHeight = 0;
			this.headers.next()
				.each(function() {
					maxHeight = Math.max(maxHeight, $(this).css("height", "").height());
				})
				.height(maxHeight);
		}
	},

	_activate: function(index) {
		var active = this._findActive(index)[0];

		// trying to activate the already active panel
		if (active === this.active[0]) {
			return;
		}

		// trying to collapse, simulate a click on the currently active header
		active = active || this.active[0];

		this._eventHandler({
			target: active,
			currentTarget: active,
			preventDefault: $.noop
		});
	},

	_findActive: function(selector) {
		return typeof selector === "number" ? this.headers.eq(selector) : $();
	},

	_setupEvents: function(event) {
		var events = {
			keydown: "_keydown"
		};
		if (event) {
			$.each(event.split(" "), function(index, eventName) {
				events[eventName] = "_eventHandler";
			});
		}

		this._off(this.headers.add(this.headers.next()));
		this._on(this.headers, events);
		this._on(this.headers.next(), { keydown: "_panelKeyDown" });
		this._hoverable(this.headers);
		this._focusable(this.headers);
	},

	_eventHandler: function(event) {
		var options = this.options,
			active = this.active,
			clicked = $(event.currentTarget),
			clickedIsActive = clicked[0] === active[0],
			collapsing = clickedIsActive && options.collapsible,
			toShow = collapsing ? $() : clicked.next(),
			toHide = active.next(),
			eventData = {
				oldHeader: active,
				oldPanel: toHide,
				newHeader: collapsing ? $() : clicked,
				newPanel: toShow
			};

		event.preventDefault();

		if (
				// click on active header, but not collapsible
				(clickedIsActive && !options.collapsible) ||
				// allow canceling activation
				(this._trigger("beforeActivate", event, eventData) === false)) {
			return;
		}

		options.active = collapsing ? false : this.headers.index(clicked);

		// when the call to ._toggle() comes after the class changes
		// it causes a very odd bug in IE 8 (see #6720)
		this.active = clickedIsActive ? $() : clicked;
		this._toggle(eventData);

		// switch classes
		// corner classes on the previously active header stay after the animation
		active.removeClass("ui-accordion-header-active ui-state-active");
		if (options.icons) {
			active.children(".ui-accordion-header-icon")
				.removeClass(options.icons.activeHeader)
				.addClass(options.icons.header);
		}

		if (!clickedIsActive) {
			clicked
				.removeClass("ui-corner-all")
				.addClass("ui-accordion-header-active ui-state-active ui-corner-top");
			if (options.icons) {
				clicked.children(".ui-accordion-header-icon")
					.removeClass(options.icons.header)
					.addClass(options.icons.activeHeader);
			}

			clicked
				.next()
				.addClass("ui-accordion-content-active");
		}
	},

	_toggle: function(data) {
		var toShow = data.newPanel,
			toHide = this.prevShow.length ? this.prevShow : data.oldPanel;

		// handle activating a panel during the animation for another activation
		this.prevShow.add(this.prevHide).stop(true, true);
		this.prevShow = toShow;
		this.prevHide = toHide;

		if (this.options.animate) {
			this._animate(toShow, toHide, data);
		} else {
			toHide.hide();
			toShow.show();
			this._toggleComplete(data);
		}

		toHide.attr({
			"aria-hidden": "true"
		});
		toHide.prev().attr("aria-selected", "false");
		// if we're switching panels, remove the old header from the tab order
		// if we're opening from collapsed state, remove the previous header from the tab order
		// if we're collapsing, then keep the collapsing header in the tab order
		if (toShow.length && toHide.length) {
			toHide.prev().attr({
				"tabIndex": -1,
				"aria-expanded": "false"
			});
		} else if (toShow.length) {
			this.headers.filter(function() {
				return $(this).attr("tabIndex") === 0;
			})
			.attr("tabIndex", -1);
		}

		toShow
			.attr("aria-hidden", "false")
			.prev()
				.attr({
					"aria-selected": "true",
					tabIndex: 0,
					"aria-expanded": "true"
				});
	},

	_animate: function(toShow, toHide, data) {
		var total, easing, duration,
			that = this,
			adjust = 0,
			down = toShow.length &&
				(!toHide.length || (toShow.index() < toHide.index())),
			animate = this.options.animate || {},
			options = down && animate.down || animate,
			complete = function() {
				that._toggleComplete(data);
			};

		if (typeof options === "number") {
			duration = options;
		}
		if (typeof options === "string") {
			easing = options;
		}
		// fall back from options to animation in case of partial down settings
		easing = easing || options.easing || animate.easing;
		duration = duration || options.duration || animate.duration;

		if (!toHide.length) {
			return toShow.animate(showProps, duration, easing, complete);
		}
		if (!toShow.length) {
			return toHide.animate(hideProps, duration, easing, complete);
		}

		total = toShow.show().outerHeight();
		toHide.animate(hideProps, {
			duration: duration,
			easing: easing,
			step: function(now, fx) {
				fx.now = Math.round(now);
			}
		});
		toShow
			.hide()
			.animate(showProps, {
				duration: duration,
				easing: easing,
				complete: complete,
				step: function(now, fx) {
					fx.now = Math.round(now);
					if (fx.prop !== "height") {
						adjust += fx.now;
					} else if (that.options.heightStyle !== "content") {
						fx.now = Math.round(total - toHide.outerHeight() - adjust);
						adjust = 0;
					}
				}
			});
	},

	_toggleComplete: function(data) {
		var toHide = data.oldPanel;

		toHide
			.removeClass("ui-accordion-content-active")
			.prev()
				.removeClass("ui-corner-top")
				.addClass("ui-corner-all");

		// Work around for rendering bug in IE (#5421)
		if (toHide.length) {
			toHide.parent()[0].className = toHide.parent()[0].className;
		}
		this._trigger("activate", null, data);
	}
});

})(jQuery);
(function($, undefined) {

$.widget("ui.autocomplete", {
	version: "1.10.4",
	defaultElement: "<input>",
	options: {
		appendTo: null,
		autoFocus: false,
		delay: 300,
		minLength: 1,
		position: {
			my: "left top",
			at: "left bottom",
			collision: "none"
		},
		source: null,

		// callbacks
		change: null,
		close: null,
		focus: null,
		open: null,
		response: null,
		search: null,
		select: null
	},

	requestIndex: 0,
	pending: 0,

	_create: function() {
		// Some browsers only repeat keydown events, not keypress events,
		// so we use the suppressKeyPress flag to determine if we've already
		// handled the keydown event. #7269
		// Unfortunately the code for & in keypress is the same as the up arrow,
		// so we use the suppressKeyPressRepeat flag to avoid handling keypress
		// events when we know the keydown event was used to modify the
		// search term. #7799
		var suppressKeyPress, suppressKeyPressRepeat, suppressInput,
			nodeName = this.element[0].nodeName.toLowerCase(),
			isTextarea = nodeName === "textarea",
			isInput = nodeName === "input";

		this.isMultiLine =
			// Textareas are always multi-line
			isTextarea ? true :
			// Inputs are always single-line, even if inside a contentEditable element
			// IE also treats inputs as contentEditable
			isInput ? false :
			// All other element types are determined by whether or not they're contentEditable
			this.element.prop("isContentEditable");

		this.valueMethod = this.element[isTextarea || isInput ? "val" : "text"];
		this.isNewMenu = true;

		this.element
			.addClass("ui-autocomplete-input")
			.attr("autocomplete", "off");

		this._on(this.element, {
			keydown: function(event) {
				if (this.element.prop("readOnly")) {
					suppressKeyPress = true;
					suppressInput = true;
					suppressKeyPressRepeat = true;
					return;
				}

				suppressKeyPress = false;
				suppressInput = false;
				suppressKeyPressRepeat = false;
				var keyCode = $.ui.keyCode;
				switch(event.keyCode) {
				case keyCode.PAGE_UP:
					suppressKeyPress = true;
					this._move("previousPage", event);
					break;
				case keyCode.PAGE_DOWN:
					suppressKeyPress = true;
					this._move("nextPage", event);
					break;
				case keyCode.UP:
					suppressKeyPress = true;
					this._keyEvent("previous", event);
					break;
				case keyCode.DOWN:
					suppressKeyPress = true;
					this._keyEvent("next", event);
					break;
				case keyCode.ENTER:
				case keyCode.NUMPAD_ENTER:
					// when menu is open and has focus
					if (this.menu.active) {
						// #6055 - Opera still allows the keypress to occur
						// which causes forms to submit
						suppressKeyPress = true;
						event.preventDefault();
						this.menu.select(event);
					}
					break;
				case keyCode.TAB:
					if (this.menu.active) {
						this.menu.select(event);
					}
					break;
				case keyCode.ESCAPE:
					if (this.menu.element.is(":visible")) {
						this._value(this.term);
						this.close(event);
						// Different browsers have different default behavior for escape
						// Single press can mean undo or clear
						// Double press in IE means clear the whole form
						event.preventDefault();
					}
					break;
				default:
					suppressKeyPressRepeat = true;
					// search timeout should be triggered before the input value is changed
					this._searchTimeout(event);
					break;
				}
			},
			keypress: function(event) {
				if (suppressKeyPress) {
					suppressKeyPress = false;
					if (!this.isMultiLine || this.menu.element.is(":visible")) {
						event.preventDefault();
					}
					return;
				}
				if (suppressKeyPressRepeat) {
					return;
				}

				// replicate some key handlers to allow them to repeat in Firefox and Opera
				var keyCode = $.ui.keyCode;
				switch(event.keyCode) {
				case keyCode.PAGE_UP:
					this._move("previousPage", event);
					break;
				case keyCode.PAGE_DOWN:
					this._move("nextPage", event);
					break;
				case keyCode.UP:
					this._keyEvent("previous", event);
					break;
				case keyCode.DOWN:
					this._keyEvent("next", event);
					break;
				}
			},
			input: function(event) {
				if (suppressInput) {
					suppressInput = false;
					event.preventDefault();
					return;
				}
				this._searchTimeout(event);
			},
			focus: function() {
				this.selectedItem = null;
				this.previous = this._value();
			},
			blur: function(event) {
				if (this.cancelBlur) {
					delete this.cancelBlur;
					return;
				}

				clearTimeout(this.searching);
				this.close(event);
				this._change(event);
			}
		});

		this._initSource();
		this.menu = $("")
			.addClass("ui-autocomplete ui-front")
			.appendTo(this._appendTo())
			.menu({
				// disable ARIA support, the live region takes care of that
				role: null
			})
			.hide()
			.data("ui-menu");

		this._on(this.menu.element, {
			mousedown: function(event) {
				// prevent moving focus out of the text field
				event.preventDefault();

				// IE doesn't prevent moving focus even with event.preventDefault()
				// so we set a flag to know when we should ignore the blur event
				this.cancelBlur = true;
				this._delay(function() {
					delete this.cancelBlur;
				});

				// clicking on the scrollbar causes focus to shift to the body
				// but we can't detect a mouseup or a click immediately afterward
				// so we have to track the next mousedown and close the menu if
				// the user clicks somewhere outside of the autocomplete
				var menuElement = this.menu.element[0];
				if (!$(event.target).closest(".ui-menu-item").length) {
					this._delay(function() {
						var that = this;
						this.document.one("mousedown", function(event) {
							if (event.target !== that.element[0] &&
									event.target !== menuElement &&
									!$.contains(menuElement, event.target)) {
								that.close();
							}
						});
					});
				}
			},
			menufocus: function(event, ui) {
				// support: Firefox
				// Prevent accidental activation of menu items in Firefox (#7024 #9118)
				if (this.isNewMenu) {
					this.isNewMenu = false;
					if (event.originalEvent && /^mouse/.test(event.originalEvent.type)) {
						this.menu.blur();

						this.document.one("mousemove", function() {
							$(event.target).trigger(event.originalEvent);
						});

						return;
					}
				}

				var item = ui.item.data("ui-autocomplete-item");
				if (false !== this._trigger("focus", event, { item: item })) {
					// use value to match what will end up in the input, if it was a key event
					if (event.originalEvent && /^key/.test(event.originalEvent.type)) {
						this._value(item.value);
					}
				} else {
					// Normally the input is populated with the item's value as the
					// menu is navigated, causing screen readers to notice a change and
					// announce the item. Since the focus event was canceled, this doesn't
					// happen, so we update the live region so that screen readers can
					// still notice the change and announce it.
					this.liveRegion.text(item.value);
				}
			},
			menuselect: function(event, ui) {
				var item = ui.item.data("ui-autocomplete-item"),
					previous = this.previous;

				// only trigger when focus was lost (click on menu)
				if (this.element[0] !== this.document[0].activeElement) {
					this.element.focus();
					this.previous = previous;
					// #6109 - IE triggers two focus events and the second
					// is asynchronous, so we need to reset the previous
					// term synchronously and asynchronously :-(
					this._delay(function() {
						this.previous = previous;
						this.selectedItem = item;
					});
				}

				if (false !== this._trigger("select", event, { item: item })) {
					this._value(item.value);
				}
				// reset the term after the select event
				// this allows custom select handling to work properly
				this.term = this._value();

				this.close(event);
				this.selectedItem = item;
			}
		});

		this.liveRegion = $("", {
				role: "status",
				"aria-live": "polite"
			})
			.addClass("ui-helper-hidden-accessible")
			.insertBefore(this.element);

		// turning off autocomplete prevents the browser from remembering the
		// value when navigating through history, so we re-enable autocomplete
		// if the page is unloaded before the widget is destroyed. #7790
		this._on(this.window, {
			beforeunload: function() {
				this.element.removeAttr("autocomplete");
			}
		});
	},

	_destroy: function() {
		clearTimeout(this.searching);
		this.element
			.removeClass("ui-autocomplete-input")
			.removeAttr("autocomplete");
		this.menu.element.remove();
		this.liveRegion.remove();
	},

	_setOption: function(key, value) {
		this._super(key, value);
		if (key === "source") {
			this._initSource();
		}
		if (key === "appendTo") {
			this.menu.element.appendTo(this._appendTo());
		}
		if (key === "disabled" && value && this.xhr) {
			this.xhr.abort();
		}
	},

	_appendTo: function() {
		var element = this.options.appendTo;

		if (element) {
			element = element.jquery || element.nodeType ?
				$(element) :
				this.document.find(element).eq(0);
		}

		if (!element) {
			element = this.element.closest(".ui-front");
		}

		if (!element.length) {
			element = this.document[0].body;
		}

		return element;
	},

	_initSource: function() {
		var array, url,
			that = this;
		if ($.isArray(this.options.source)) {
			array = this.options.source;
			this.source = function(request, response) {
				response($.ui.autocomplete.filter(array, request.term));
			};
		} else if (typeof this.options.source === "string") {
			url = this.options.source;
			this.source = function(request, response) {
				if (that.xhr) {
					that.xhr.abort();
				}
				that.xhr = $.ajax({
					url: url,
					data: request,
					dataType: "json",
					success: function(data) {
						response(data);
					},
					error: function() {
						response([]);
					}
				});
			};
		} else {
			this.source = this.options.source;
		}
	},

	_searchTimeout: function(event) {
		clearTimeout(this.searching);
		this.searching = this._delay(function() {
			// only search if the value has changed
			if (this.term !== this._value()) {
				this.selectedItem = null;
				this.search(null, event);
			}
		}, this.options.delay);
	},

	search: function(value, event) {
		value = value != null ? value : this._value();

		// always save the actual value, not the one passed as an argument
		this.term = this._value();

		if (value.length < this.options.minLength) {
			return this.close(event);
		}

		if (this._trigger("search", event) === false) {
			return;
		}

		return this._search(value);
	},

	_search: function(value) {
		this.pending++;
		this.element.addClass("ui-autocomplete-loading");
		this.cancelSearch = false;

		this.source({ term: value }, this._response());
	},

	_response: function() {
		var index = ++this.requestIndex;

		return $.proxy(function(content) {
			if (index === this.requestIndex) {
				this.__response(content);
			}

			this.pending--;
			if (!this.pending) {
				this.element.removeClass("ui-autocomplete-loading");
			}
		}, this);
	},

	__response: function(content) {
		if (content) {
			content = this._normalize(content);
		}
		this._trigger("response", null, { content: content });
		if (!this.options.disabled && content && content.length && !this.cancelSearch) {
			this._suggest(content);
			this._trigger("open");
		} else {
			// use ._close() instead of .close() so we don't cancel future searches
			this._close();
		}
	},

	close: function(event) {
		this.cancelSearch = true;
		this._close(event);
	},

	_close: function(event) {
		if (this.menu.element.is(":visible")) {
			this.menu.element.hide();
			this.menu.blur();
			this.isNewMenu = true;
			this._trigger("close", event);
		}
	},

	_change: function(event) {
		if (this.previous !== this._value()) {
			this._trigger("change", event, { item: this.selectedItem });
		}
	},

	_normalize: function(items) {
		// assume all items have the right format when the first item is complete
		if (items.length && items[0].label && items[0].value) {
			return items;
		}
		return $.map(items, function(item) {
			if (typeof item === "string") {
				return {
					label: item,
					value: item
				};
			}
			return $.extend({
				label: item.label || item.value,
				value: item.value || item.label
			}, item);
		});
	},

	_suggest: function(items) {
		var ul = this.menu.element.empty();
		this._renderMenu(ul, items);
		this.isNewMenu = true;
		this.menu.refresh();

		// size and position menu
		ul.show();
		this._resizeMenu();
		ul.position($.extend({
			of: this.element
		}, this.options.position));

		if (this.options.autoFocus) {
			this.menu.next();
		}
	},

	_resizeMenu: function() {
		var ul = this.menu.element;
		ul.outerWidth(Math.max(
			// Firefox wraps long text (possibly a rounding bug)
			// so we add 1px to avoid the wrapping (#7513)
			ul.width("").outerWidth() + 1,
			this.element.outerWidth()
));
	},

	_renderMenu: function(ul, items) {
		var that = this;
		$.each(items, function(index, item) {
			that._renderItemData(ul, item);
		});
	},

	_renderItemData: function(ul, item) {
		return this._renderItem(ul, item).data("ui-autocomplete-item", item);
	},

	_renderItem: function(ul, item) {
		return $("")
			.append($("<a>").text(item.label))
			.appendTo(ul);
	},

	_move: function(direction, event) {
		if (!this.menu.element.is(":visible")) {
			this.search(null, event);
			return;
		}
		if (this.menu.isFirstItem() && /^previous/.test(direction) ||
				this.menu.isLastItem() && /^next/.test(direction)) {
			this._value(this.term);
			this.menu.blur();
			return;
		}
		this.menu[direction](event);
	},

	widget: function() {
		return this.menu.element;
	},

	_value: function() {
		return this.valueMethod.apply(this.element, arguments);
	},

	_keyEvent: function(keyEvent, event) {
		if (!this.isMultiLine || this.menu.element.is(":visible")) {
			this._move(keyEvent, event);

			// prevents moving cursor to beginning/end of the text field in some browsers
			event.preventDefault();
		}
	}
});

$.extend($.ui.autocomplete, {
	escapeRegex: function(value) {
		return value.replace(/[\-\[\]{}()*+?.,\\\^$|#\s]/g, "\\$&");
	},
	filter: function(array, term) {
		var matcher = new RegExp($.ui.autocomplete.escapeRegex(term), "i");
		return $.grep(array, function(value) {
			return matcher.test(value.label || value.value || value);
		});
	}
});

// live region extension, adding a `messages` option
// NOTE: This is an experimental API. We are still investigating
// a full solution for string manipulation and internationalization.
$.widget("ui.autocomplete", $.ui.autocomplete, {
	options: {
		messages: {
			noResults: "No search results.",
			results: function(amount) {
				return amount + (amount > 1 ? " results are" : " result is") +
					" available, use up and down arrow keys to navigate.";
			}
		}
	},

	__response: function(content) {
		var message;
		this._superApply(arguments);
		if (this.options.disabled || this.cancelSearch) {
			return;
		}
		if (content && content.length) {
			message = this.options.messages.results(content.length);
		} else {
			message = this.options.messages.noResults;
		}
		this.liveRegion.text(message);
	}
});

}(jQuery));
(function($, undefined) {

var lastActive,
	baseClasses = "ui-button ui-widget ui-state-default ui-corner-all",
	typeClasses = "ui-button-icons-only ui-button-icon-only ui-button-text-icons ui-button-text-icon-primary ui-button-text-icon-secondary ui-button-text-only",
	formResetHandler = function() {
		var form = $(this);
		setTimeout(function() {
			form.find(":ui-button").button("refresh");
		}, 1);
	},
	radioGroup = function(radio) {
		var name = radio.name,
			form = radio.form,
			radios = $([]);
		if (name) {
			name = name.replace(/'/g, "\\'");
			if (form) {
				radios = $(form).find("[name='" + name + "']");
			} else {
				radios = $("[name='" + name + "']", radio.ownerDocument)
					.filter(function() {
						return !this.form;
					});
			}
		}
		return radios;
	};

$.widget("ui.button", {
	version: "1.10.4",
	defaultElement: "<button>",
	options: {
		disabled: null,
		text: true,
		label: null,
		icons: {
			primary: null,
			secondary: null
		}
	},
	_create: function() {
		this.element.closest("form")
			.unbind("reset" + this.eventNamespace)
			.bind("reset" + this.eventNamespace, formResetHandler);

		if (typeof this.options.disabled !== "boolean") {
			this.options.disabled = !!this.element.prop("disabled");
		} else {
			this.element.prop("disabled", this.options.disabled);
		}

		this._determineButtonType();
		this.hasTitle = !!this.buttonElement.attr("title");

		var that = this,
			options = this.options,
			toggleButton = this.type === "checkbox" || this.type === "radio",
			activeClass = !toggleButton ? "ui-state-active" : "";

		if (options.label === null) {
			options.label = (this.type === "input" ? this.buttonElement.val() : this.buttonElement.html());
		}

		this._hoverable(this.buttonElement);

		this.buttonElement
			.addClass(baseClasses)
			.attr("role", "button")
			.bind("mouseenter" + this.eventNamespace, function() {
				if (options.disabled) {
					return;
				}
				if (this === lastActive) {
					$(this).addClass("ui-state-active");
				}
			})
			.bind("mouseleave" + this.eventNamespace, function() {
				if (options.disabled) {
					return;
				}
				$(this).removeClass(activeClass);
			})
			.bind("click" + this.eventNamespace, function(event) {
				if (options.disabled) {
					event.preventDefault();
					event.stopImmediatePropagation();
				}
			});

		// Can't use _focusable() because the element that receives focus
		// and the element that gets the ui-state-focus class are different
		this._on({
			focus: function() {
				this.buttonElement.addClass("ui-state-focus");
			},
			blur: function() {
				this.buttonElement.removeClass("ui-state-focus");
			}
		});

		if (toggleButton) {
			this.element.bind("change" + this.eventNamespace, function() {
				that.refresh();
			});
		}

		if (this.type === "checkbox") {
			this.buttonElement.bind("click" + this.eventNamespace, function() {
				if (options.disabled) {
					return false;
				}
			});
		} else if (this.type === "radio") {
			this.buttonElement.bind("click" + this.eventNamespace, function() {
				if (options.disabled) {
					return false;
				}
				$(this).addClass("ui-state-active");
				that.buttonElement.attr("aria-pressed", "true");

				var radio = that.element[0];
				radioGroup(radio)
					.not(radio)
					.map(function() {
						return $(this).button("widget")[0];
					})
					.removeClass("ui-state-active")
					.attr("aria-pressed", "false");
			});
		} else {
			this.buttonElement
				.bind("mousedown" + this.eventNamespace, function() {
					if (options.disabled) {
						return false;
					}
					$(this).addClass("ui-state-active");
					lastActive = this;
					that.document.one("mouseup", function() {
						lastActive = null;
					});
				})
				.bind("mouseup" + this.eventNamespace, function() {
					if (options.disabled) {
						return false;
					}
					$(this).removeClass("ui-state-active");
				})
				.bind("keydown" + this.eventNamespace, function(event) {
					if (options.disabled) {
						return false;
					}
					if (event.keyCode === $.ui.keyCode.SPACE || event.keyCode === $.ui.keyCode.ENTER) {
						$(this).addClass("ui-state-active");
					}
				})
				// see #8559, we bind to blur here in case the button element loses
				// focus between keydown and keyup, it would be left in an "active" state
				.bind("keyup" + this.eventNamespace + " blur" + this.eventNamespace, function() {
					$(this).removeClass("ui-state-active");
				});

			if (this.buttonElement.is("a")) {
				this.buttonElement.keyup(function(event) {
					if (event.keyCode === $.ui.keyCode.SPACE) {
						// TODO pass through original event correctly (just as 2nd argument doesn't work)
						$(this).click();
					}
				});
			}
		}

		// TODO: pull out $.Widget's handling for the disabled option into
		// $.Widget.prototype._setOptionDisabled so it's easy to proxy and can
		// be overridden by individual plugins
		this._setOption("disabled", options.disabled);
		this._resetButton();
	},

	_determineButtonType: function() {
		var ancestor, labelSelector, checked;

		if (this.element.is("[type=checkbox]")) {
			this.type = "checkbox";
		} else if (this.element.is("[type=radio]")) {
			this.type = "radio";
		} else if (this.element.is("input")) {
			this.type = "input";
		} else {
			this.type = "button";
		}

		if (this.type === "checkbox" || this.type === "radio") {
			// we don't search against the document in case the element
			// is disconnected from the DOM
			ancestor = this.element.parents().last();
			labelSelector = "label[for='" + this.element.attr("id") + "']";
			this.buttonElement = ancestor.find(labelSelector);
			if (!this.buttonElement.length) {
				ancestor = ancestor.length ? ancestor.siblings() : this.element.siblings();
				this.buttonElement = ancestor.filter(labelSelector);
				if (!this.buttonElement.length) {
					this.buttonElement = ancestor.find(labelSelector);
				}
			}
			this.element.addClass("ui-helper-hidden-accessible");

			checked = this.element.is(":checked");
			if (checked) {
				this.buttonElement.addClass("ui-state-active");
			}
			this.buttonElement.prop("aria-pressed", checked);
		} else {
			this.buttonElement = this.element;
		}
	},

	widget: function() {
		return this.buttonElement;
	},

	_destroy: function() {
		this.element
			.removeClass("ui-helper-hidden-accessible");
		this.buttonElement
			.removeClass(baseClasses + " ui-state-active " + typeClasses)
			.removeAttr("role")
			.removeAttr("aria-pressed")
			.html(this.buttonElement.find(".ui-button-text").html());

		if (!this.hasTitle) {
			this.buttonElement.removeAttr("title");
		}
	},

	_setOption: function(key, value) {
		this._super(key, value);
		if (key === "disabled") {
			this.element.prop("disabled", !!value);
			if (value) {
				this.buttonElement.removeClass("ui-state-focus");
			}
			return;
		}
		this._resetButton();
	},

	refresh: function() {
		//See #8237 & #8828
		var isDisabled = this.element.is("input, button") ? this.element.is(":disabled") : this.element.hasClass("ui-button-disabled");

		if (isDisabled !== this.options.disabled) {
			this._setOption("disabled", isDisabled);
		}
		if (this.type === "radio") {
			radioGroup(this.element[0]).each(function() {
				if ($(this).is(":checked")) {
					$(this).button("widget")
						.addClass("ui-state-active")
						.attr("aria-pressed", "true");
				} else {
					$(this).button("widget")
						.removeClass("ui-state-active")
						.attr("aria-pressed", "false");
				}
			});
		} else if (this.type === "checkbox") {
			if (this.element.is(":checked")) {
				this.buttonElement
					.addClass("ui-state-active")
					.attr("aria-pressed", "true");
			} else {
				this.buttonElement
					.removeClass("ui-state-active")
					.attr("aria-pressed", "false");
			}
		}
	},

	_resetButton: function() {
		if (this.type === "input") {
			if (this.options.label) {
				this.element.val(this.options.label);
			}
			return;
		}
		var buttonElement = this.buttonElement.removeClass(typeClasses),
			buttonText = $("", this.document[0])
				.addClass("ui-button-text")
				.html(this.options.label)
				.appendTo(buttonElement.empty())
				.text(),
			icons = this.options.icons,
			multipleIcons = icons.primary && icons.secondary,
			buttonClasses = [];

		if (icons.primary || icons.secondary) {
			if (this.options.text) {
				buttonClasses.push("ui-button-text-icon" + (multipleIcons ? "s" : (icons.primary ? "-primary" : "-secondary")));
			}

			if (icons.primary) {
				buttonElement.prepend("");
			}

			if (icons.secondary) {
				buttonElement.append("");
			}

			if (!this.options.text) {
				buttonClasses.push(multipleIcons ? "ui-button-icons-only" : "ui-button-icon-only");

				if (!this.hasTitle) {
					buttonElement.attr("title", $.trim(buttonText));
				}
			}
		} else {
			buttonClasses.push("ui-button-text-only");
		}
		buttonElement.addClass(buttonClasses.join(" "));
	}
});

$.widget("ui.buttonset", {
	version: "1.10.4",
	options: {
		items: "button, input[type=button], input[type=submit], input[type=reset], input[type=checkbox], input[type=radio], a, :data(ui-button)"
	},

	_create: function() {
		this.element.addClass("ui-buttonset");
	},

	_init: function() {
		this.refresh();
	},

	_setOption: function(key, value) {
		if (key === "disabled") {
			this.buttons.button("option", key, value);
		}

		this._super(key, value);
	},

	refresh: function() {
		var rtl = this.element.css("direction") === "rtl";

		this.buttons = this.element.find(this.options.items)
			.filter(":ui-button")
				.button("refresh")
			.end()
			.not(":ui-button")
				.button()
			.end()
			.map(function() {
				return $(this).button("widget")[0];
			})
				.removeClass("ui-corner-all ui-corner-left ui-corner-right")
				.filter(":first")
					.addClass(rtl ? "ui-corner-right" : "ui-corner-left")
				.end()
				.filter(":last")
					.addClass(rtl ? "ui-corner-left" : "ui-corner-right")
				.end()
			.end();
	},

	_destroy: function() {
		this.element.removeClass("ui-buttonset");
		this.buttons
			.map(function() {
				return $(this).button("widget")[0];
			})
				.removeClass("ui-corner-left ui-corner-right")
			.end()
			.button("destroy");
	}
});

}(jQuery));
(function($, undefined) {

$.extend($.ui, { datepicker: { version: "1.10.4" } });

var PROP_NAME = "datepicker",
	instActive;

/* Date picker manager.
 Use the singleton instance of this class, $.datepicker, to interact with the date picker.
 Settings for (groups of) date pickers are maintained in an instance object,
 allowing multiple different settings on the same page. */

function Datepicker() {
	this._curInst = null; // The current instance in use
	this._keyEvent = false; // If the last event was a key event
	this._disabledInputs = []; // List of date picker inputs that have been disabled
	this._datepickerShowing = false; // True if the popup picker is showing , false if not
	this._inDialog = false; // True if showing within a "dialog", false if not
	this._mainDivId = "ui-datepicker-div"; // The ID of the main datepicker division
	this._inlineClass = "ui-datepicker-inline"; // The name of the inline marker class
	this._appendClass = "ui-datepicker-append"; // The name of the append marker class
	this._triggerClass = "ui-datepicker-trigger"; // The name of the trigger marker class
	this._dialogClass = "ui-datepicker-dialog"; // The name of the dialog marker class
	this._disableClass = "ui-datepicker-disabled"; // The name of the disabled covering marker class
	this._unselectableClass = "ui-datepicker-unselectable"; // The name of the unselectable cell marker class
	this._currentClass = "ui-datepicker-current-day"; // The name of the current day marker class
	this._dayOverClass = "ui-datepicker-days-cell-over"; // The name of the day hover marker class
	this.regional = []; // Available regional settings, indexed by language code
	this.regional[""] = { // Default regional settings
		closeText: "Done", // Display text for close link
		prevText: "Prev", // Display text for previous month link
		nextText: "Next", // Display text for next month link
		currentText: "Today", // Display text for current month link
		monthNames: ["January","February","March","April","May","June",
			"July","August","September","October","November","December"], // Names of months for drop-down and formatting
		monthNamesShort: ["Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Nov", "Dec"], // For formatting
		dayNames: ["Sunday", "Monday", "Tuesday", "Wednesday", "Thursday", "Friday", "Saturday"], // For formatting
		dayNamesShort: ["Sun", "Mon", "Tue", "Wed", "Thu", "Fri", "Sat"], // For formatting
		dayNamesMin: ["Su","Mo","Tu","We","Th","Fr","Sa"], // Column headings for days starting at Sunday
		weekHeader: "Wk", // Column header for week of the year
		dateFormat: "mm/dd/yy", // See format options on parseDate
		firstDay: 0, // The first day of the week, Sun = 0, Mon = 1, ...
		isRTL: false, // True if right-to-left language, false if left-to-right
		showMonthAfterYear: false, // True if the year select precedes month, false for month then year
		yearSuffix: "" // Additional text to append to the year in the month headers
	};
	this._defaults = { // Global defaults for all the date picker instances
		showOn: "focus", // "focus" for popup on focus,
			// "button" for trigger button, or "both" for either
		showAnim: "fadeIn", // Name of jQuery animation for popup
		showOptions: {}, // Options for enhanced animations
		defaultDate: null, // Used when field is blank: actual date,
			// +/-number for offset from today, null for today
		appendText: "", // Display text following the input box, e.g. showing the format
		buttonText: "...", // Text for trigger button
		buttonImage: "", // URL for trigger button image
		buttonImageOnly: false, // True if the image appears alone, false if it appears on a button
		hideIfNoPrevNext: false, // True to hide next/previous month links
			// if not applicable, false to just disable them
		navigationAsDateFormat: false, // True if date formatting applied to prev/today/next links
		gotoCurrent: false, // True if today link goes back to current selection instead
		changeMonth: false, // True if month can be selected directly, false if only prev/next
		changeYear: false, // True if year can be selected directly, false if only prev/next
		yearRange: "c-10:c+10", // Range of years to display in drop-down,
			// either relative to today's year (-nn:+nn), relative to currently displayed year
			// (c-nn:c+nn), absolute (nnnn:nnnn), or a combination of the above (nnnn:-n)
		showOtherMonths: false, // True to show dates in other months, false to leave blank
		selectOtherMonths: false, // True to allow selection of dates in other months, false for unselectable
		showWeek: false, // True to show week of the year, false to not show it
		calculateWeek: this.iso8601Week, // How to calculate the week of the year,
			// takes a Date and returns the number of the week for it
		shortYearCutoff: "+10", // Short year values < this are in the current century,
			// > this are in the previous century,
			// string value starting with "+" for current year + value
		minDate: null, // The earliest selectable date, or null for no limit
		maxDate: null, // The latest selectable date, or null for no limit
		duration: "fast", // Duration of display/closure
		beforeShowDay: null, // Function that takes a date and returns an array with
			// [0] = true if selectable, false if not, [1] = custom CSS class name(s) or "",
			// [2] = cell title (optional), e.g. $.datepicker.noWeekends
		beforeShow: null, // Function that takes an input field and
			// returns a set of custom settings for the date picker
		onSelect: null, // Define a callback function when a date is selected
		onChangeMonthYear: null, // Define a callback function when the month or year is changed
		onClose: null, // Define a callback function when the datepicker is closed
		numberOfMonths: 1, // Number of months to show at a time
		showCurrentAtPos: 0, // The position in multipe months at which to show the current month (starting at 0)
		stepMonths: 1, // Number of months to step back/forward
		stepBigMonths: 12, // Number of months to step back/forward for the big links
		altField: "", // Selector for an alternate field to store selected dates into
		altFormat: "", // The date format to use for the alternate field
		constrainInput: true, // The input is constrained by the current date format
		showButtonPanel: false, // True to show button panel, false to not show it
		autoSize: false, // True to size the input for the date format, false to leave as is
		disabled: false // The initial disabled state
	};
	$.extend(this._defaults, this.regional[""]);
	this.dpDiv = bindHover($("<div id='" + this._mainDivId + "' class='ui-datepicker ui-widget ui-widget-content ui-helper-clearfix ui-corner-all'></div>"));
}

$.extend(Datepicker.prototype, {
	/* Class name added to elements to indicate already configured with a date picker. */
	markerClassName: "hasDatepicker",

	//Keep track of the maximum number of rows displayed (see #7043)
	maxRows: 4,

	// TODO rename to "widget" when switching to widget factory
	_widgetDatepicker: function() {
		return this.dpDiv;
	},

	/* Override the default settings for all instances of the date picker.
	 * @param settings object - the new settings to use as defaults (anonymous object)
	 * @return the manager object
	 */
	setDefaults: function(settings) {
		extendRemove(this._defaults, settings || {});
		return this;
	},

	/* Attach the date picker to a jQuery selection.
	 * @param target	element - the target input field or division or span
	 * @param settings object - the new settings to use for this date picker instance (anonymous)
	 */
	_attachDatepicker: function(target, settings) {
		var nodeName, inline, inst;
		nodeName = target.nodeName.toLowerCase();
		inline = (nodeName === "div" || nodeName === "span");
		if (!target.id) {
			this.uuid += 1;
			target.id = "dp" + this.uuid;
		}
		inst = this._newInst($(target), inline);
		inst.settings = $.extend({}, settings || {});
		if (nodeName === "input") {
			this._connectDatepicker(target, inst);
		} else if (inline) {
			this._inlineDatepicker(target, inst);
		}
	},

	/* Create a new instance object. */
	_newInst: function(target, inline) {
		var id = target[0].id.replace(/([^A-Za-z0-9_\-])/g, "\\\\$1"); // escape jQuery meta chars
		return {id: id, input: target, // associated target
			selectedDay: 0, selectedMonth: 0, selectedYear: 0, // current selection
			drawMonth: 0, drawYear: 0, // month being drawn
			inline: inline, // is datepicker inline or not
			dpDiv: (!inline ? this.dpDiv : // presentation div
			bindHover($("<div class='" + this._inlineClass + " ui-datepicker ui-widget ui-widget-content ui-helper-clearfix ui-corner-all'></div>")))};
	},

	/* Attach the date picker to an input field. */
	_connectDatepicker: function(target, inst) {
		var input = $(target);
		inst.append = $([]);
		inst.trigger = $([]);
		if (input.hasClass(this.markerClassName)) {
			return;
		}
		this._attachments(input, inst);
		input.addClass(this.markerClassName).keydown(this._doKeyDown).
			keypress(this._doKeyPress).keyup(this._doKeyUp);
		this._autoSize(inst);
		$.data(target, PROP_NAME, inst);
		//If disabled option is true, disable the datepicker once it has been attached to the input (see ticket #5665)
		if(inst.settings.disabled) {
			this._disableDatepicker(target);
		}
	},

	/* Make attachments based on settings. */
	_attachments: function(input, inst) {
		var showOn, buttonText, buttonImage,
			appendText = this._get(inst, "appendText"),
			isRTL = this._get(inst, "isRTL");

		if (inst.append) {
			inst.append.remove();
		}
		if (appendText) {
			inst.append = $("" + appendText + "");
			input[isRTL ? "before" : "after"](inst.append);
		}

		input.unbind("focus", this._showDatepicker);

		if (inst.trigger) {
			inst.trigger.remove();
		}

		showOn = this._get(inst, "showOn");
		if (showOn === "focus" || showOn === "both") { // pop-up date picker when in the marked field
			input.focus(this._showDatepicker);
		}
		if (showOn === "button" || showOn === "both") { // pop-up date picker when button clicked
			buttonText = this._get(inst, "buttonText");
			buttonImage = this._get(inst, "buttonImage");
			inst.trigger = $(this._get(inst, "buttonImageOnly") ?
				$("").addClass(this._triggerClass).
					attr({ src: buttonImage, alt: buttonText, title: buttonText }) :
				$("<button type='button'></button>").addClass(this._triggerClass).
					html(!buttonImage ? buttonText : $("").attr(
					{ src:buttonImage, alt:buttonText, title:buttonText })));
			input[isRTL ? "before" : "after"](inst.trigger);
			inst.trigger.click(function() {
				if ($.datepicker._datepickerShowing && $.datepicker._lastInput === input[0]) {
					$.datepicker._hideDatepicker();
				} else if ($.datepicker._datepickerShowing && $.datepicker._lastInput !== input[0]) {
					$.datepicker._hideDatepicker();
					$.datepicker._showDatepicker(input[0]);
				} else {
					$.datepicker._showDatepicker(input[0]);
				}
				return false;
			});
		}
	},

	/* Apply the maximum length for the date format. */
	_autoSize: function(inst) {
		if (this._get(inst, "autoSize") && !inst.inline) {
			var findMax, max, maxI, i,
				date = new Date(2009, 12 - 1, 20), // Ensure double digits
				dateFormat = this._get(inst, "dateFormat");

			if (dateFormat.match(/[DM]/)) {
				findMax = function(names) {
					max = 0;
					maxI = 0;
					for (i = 0; i < names.length; i++) {
						if (names[i].length > max) {
							max = names[i].length;
							maxI = i;
						}
					}
					return maxI;
				};
				date.setMonth(findMax(this._get(inst, (dateFormat.match(/MM/) ?
					"monthNames" : "monthNamesShort"))));
				date.setDate(findMax(this._get(inst, (dateFormat.match(/DD/) ?
					"dayNames" : "dayNamesShort"))) + 20 - date.getDay());
			}
			inst.input.attr("size", this._formatDate(inst, date).length);
		}
	},

	/* Attach an inline date picker to a div. */
	_inlineDatepicker: function(target, inst) {
		var divSpan = $(target);
		if (divSpan.hasClass(this.markerClassName)) {
			return;
		}
		divSpan.addClass(this.markerClassName).append(inst.dpDiv);
		$.data(target, PROP_NAME, inst);
		this._setDate(inst, this._getDefaultDate(inst), true);
		this._updateDatepicker(inst);
		this._updateAlternate(inst);
		//If disabled option is true, disable the datepicker before showing it (see ticket #5665)
		if(inst.settings.disabled) {
			this._disableDatepicker(target);
		}
		// Set display:block in place of inst.dpDiv.show() which won't work on disconnected elements
		// http://bugs.jqueryui.com/ticket/7552 - A Datepicker created on a detached div has zero height
		inst.dpDiv.css("display", "block");
	},

	/* Pop-up the date picker in a "dialog" box.
	 * @param input element - ignored
	 * @param date	string or Date - the initial date to display
	 * @param onSelect function - the function to call when a date is selected
	 * @param settings object - update the dialog date picker instance's settings (anonymous object)
	 * @param pos int[2] - coordinates for the dialog's position within the screen or
	 *					event - with x/y coordinates or
	 *					leave empty for default (screen centre)
	 * @return the manager object
	 */
	_dialogDatepicker: function(input, date, onSelect, settings, pos) {
		var id, browserWidth, browserHeight, scrollX, scrollY,
			inst = this._dialogInst; // internal instance

		if (!inst) {
			this.uuid += 1;
			id = "dp" + this.uuid;
			this._dialogInput = $("<input type='text' id='" + id +
				"' style='position: absolute; top: -100px; width: 0px;'/>");
			this._dialogInput.keydown(this._doKeyDown);
			$("body").append(this._dialogInput);
			inst = this._dialogInst = this._newInst(this._dialogInput, false);
			inst.settings = {};
			$.data(this._dialogInput[0], PROP_NAME, inst);
		}
		extendRemove(inst.settings, settings || {});
		date = (date && date.constructor === Date ? this._formatDate(inst, date) : date);
		this._dialogInput.val(date);

		this._pos = (pos ? (pos.length ? pos : [pos.pageX, pos.pageY]) : null);
		if (!this._pos) {
			browserWidth = document.documentElement.clientWidth;
			browserHeight = document.documentElement.clientHeight;
			scrollX = document.documentElement.scrollLeft || document.body.scrollLeft;
			scrollY = document.documentElement.scrollTop || document.body.scrollTop;
			this._pos = // should use actual width/height below
				[(browserWidth / 2) - 100 + scrollX, (browserHeight / 2) - 150 + scrollY];
		}

		// move input on screen for focus, but hidden behind dialog
		this._dialogInput.css("left", (this._pos[0] + 20) + "px").css("top", this._pos[1] + "px");
		inst.settings.onSelect = onSelect;
		this._inDialog = true;
		this.dpDiv.addClass(this._dialogClass);
		this._showDatepicker(this._dialogInput[0]);
		if ($.blockUI) {
			$.blockUI(this.dpDiv);
		}
		$.data(this._dialogInput[0], PROP_NAME, inst);
		return this;
	},

	/* Detach a datepicker from its control.
	 * @param target	element - the target input field or division or span
	 */
	_destroyDatepicker: function(target) {
		var nodeName,
			$target = $(target),
			inst = $.data(target, PROP_NAME);

		if (!$target.hasClass(this.markerClassName)) {
			return;
		}

		nodeName = target.nodeName.toLowerCase();
		$.removeData(target, PROP_NAME);
		if (nodeName === "input") {
			inst.append.remove();
			inst.trigger.remove();
			$target.removeClass(this.markerClassName).
				unbind("focus", this._showDatepicker).
				unbind("keydown", this._doKeyDown).
				unbind("keypress", this._doKeyPress).
				unbind("keyup", this._doKeyUp);
		} else if (nodeName === "div" || nodeName === "span") {
			$target.removeClass(this.markerClassName).empty();
		}
	},

	/* Enable the date picker to a jQuery selection.
	 * @param target	element - the target input field or division or span
	 */
	_enableDatepicker: function(target) {
		var nodeName, inline,
			$target = $(target),
			inst = $.data(target, PROP_NAME);

		if (!$target.hasClass(this.markerClassName)) {
			return;
		}

		nodeName = target.nodeName.toLowerCase();
		if (nodeName === "input") {
			target.disabled = false;
			inst.trigger.filter("button").
				each(function() { this.disabled = false; }).end().
				filter("img").css({opacity: "1.0", cursor: ""});
		} else if (nodeName === "div" || nodeName === "span") {
			inline = $target.children("." + this._inlineClass);
			inline.children().removeClass("ui-state-disabled");
			inline.find("select.ui-datepicker-month, select.ui-datepicker-year").
				prop("disabled", false);
		}
		this._disabledInputs = $.map(this._disabledInputs,
			function(value) { return (value === target ? null : value); }); // delete entry
	},

	/* Disable the date picker to a jQuery selection.
	 * @param target	element - the target input field or division or span
	 */
	_disableDatepicker: function(target) {
		var nodeName, inline,
			$target = $(target),
			inst = $.data(target, PROP_NAME);

		if (!$target.hasClass(this.markerClassName)) {
			return;
		}

		nodeName = target.nodeName.toLowerCase();
		if (nodeName === "input") {
			target.disabled = true;
			inst.trigger.filter("button").
				each(function() { this.disabled = true; }).end().
				filter("img").css({opacity: "0.5", cursor: "default"});
		} else if (nodeName === "div" || nodeName === "span") {
			inline = $target.children("." + this._inlineClass);
			inline.children().addClass("ui-state-disabled");
			inline.find("select.ui-datepicker-month, select.ui-datepicker-year").
				prop("disabled", true);
		}
		this._disabledInputs = $.map(this._disabledInputs,
			function(value) { return (value === target ? null : value); }); // delete entry
		this._disabledInputs[this._disabledInputs.length] = target;
	},

	/* Is the first field in a jQuery collection disabled as a datepicker?
	 * @param target	element - the target input field or division or span
	 * @return boolean - true if disabled, false if enabled
	 */
	_isDisabledDatepicker: function(target) {
		if (!target) {
			return false;
		}
		for (var i = 0; i < this._disabledInputs.length; i++) {
			if (this._disabledInputs[i] === target) {
				return true;
			}
		}
		return false;
	},

	/* Retrieve the instance data for the target control.
	 * @param target element - the target input field or division or span
	 * @return object - the associated instance data
	 * @throws error if a jQuery problem getting data
	 */
	_getInst: function(target) {
		try {
			return $.data(target, PROP_NAME);
		}
		catch (err) {
			throw "Missing instance data for this datepicker";
		}
	},

	/* Update or retrieve the settings for a date picker attached to an input field or division.
	 * @param target element - the target input field or division or span
	 * @param name	object - the new settings to update or
	 *				string - the name of the setting to change or retrieve,
	 *				when retrieving also "all" for all instance settings or
	 *				"defaults" for all global defaults
	 * @param value any - the new value for the setting
	 *				(omit if above is an object or to retrieve a value)
	 */
	_optionDatepicker: function(target, name, value) {
		var settings, date, minDate, maxDate,
			inst = this._getInst(target);

		if (arguments.length === 2 && typeof name === "string") {
			return (name === "defaults" ? $.extend({}, $.datepicker._defaults) :
				(inst ? (name === "all" ? $.extend({}, inst.settings) :
				this._get(inst, name)) : null));
		}

		settings = name || {};
		if (typeof name === "string") {
			settings = {};
			settings[name] = value;
		}

		if (inst) {
			if (this._curInst === inst) {
				this._hideDatepicker();
			}

			date = this._getDateDatepicker(target, true);
			minDate = this._getMinMaxDate(inst, "min");
			maxDate = this._getMinMaxDate(inst, "max");
			extendRemove(inst.settings, settings);
			// reformat the old minDate/maxDate values if dateFormat changes and a new minDate/maxDate isn't provided
			if (minDate !== null && settings.dateFormat !== undefined && settings.minDate === undefined) {
				inst.settings.minDate = this._formatDate(inst, minDate);
			}
			if (maxDate !== null && settings.dateFormat !== undefined && settings.maxDate === undefined) {
				inst.settings.maxDate = this._formatDate(inst, maxDate);
			}
			if ("disabled" in settings) {
				if (settings.disabled) {
					this._disableDatepicker(target);
				} else {
					this._enableDatepicker(target);
				}
			}
			this._attachments($(target), inst);
			this._autoSize(inst);
			this._setDate(inst, date);
			this._updateAlternate(inst);
			this._updateDatepicker(inst);
		}
	},

	// change method deprecated
	_changeDatepicker: function(target, name, value) {
		this._optionDatepicker(target, name, value);
	},

	/* Redraw the date picker attached to an input field or division.
	 * @param target element - the target input field or division or span
	 */
	_refreshDatepicker: function(target) {
		var inst = this._getInst(target);
		if (inst) {
			this._updateDatepicker(inst);
		}
	},

	/* Set the dates for a jQuery selection.
	 * @param target element - the target input field or division or span
	 * @param date	Date - the new date
	 */
	_setDateDatepicker: function(target, date) {
		var inst = this._getInst(target);
		if (inst) {
			this._setDate(inst, date);
			this._updateDatepicker(inst);
			this._updateAlternate(inst);
		}
	},

	/* Get the date(s) for the first entry in a jQuery selection.
	 * @param target element - the target input field or division or span
	 * @param noDefault boolean - true if no default date is to be used
	 * @return Date - the current date
	 */
	_getDateDatepicker: function(target, noDefault) {
		var inst = this._getInst(target);
		if (inst && !inst.inline) {
			this._setDateFromField(inst, noDefault);
		}
		return (inst ? this._getDate(inst) : null);
	},

	/* Handle keystrokes. */
	_doKeyDown: function(event) {
		var onSelect, dateStr, sel,
			inst = $.datepicker._getInst(event.target),
			handled = true,
			isRTL = inst.dpDiv.is(".ui-datepicker-rtl");

		inst._keyEvent = true;
		if ($.datepicker._datepickerShowing) {
			switch (event.keyCode) {
				case 9: $.datepicker._hideDatepicker();
						handled = false;
						break; // hide on tab out
				case 13: sel = $("td." + $.datepicker._dayOverClass + ":not(." +
									$.datepicker._currentClass + ")", inst.dpDiv);
						if (sel[0]) {
							$.datepicker._selectDay(event.target, inst.selectedMonth, inst.selectedYear, sel[0]);
						}

						onSelect = $.datepicker._get(inst, "onSelect");
						if (onSelect) {
							dateStr = $.datepicker._formatDate(inst);

							// trigger custom callback
							onSelect.apply((inst.input ? inst.input[0] : null), [dateStr, inst]);
						} else {
							$.datepicker._hideDatepicker();
						}

						return false; // don't submit the form
				case 27: $.datepicker._hideDatepicker();
						break; // hide on escape
				case 33: $.datepicker._adjustDate(event.target, (event.ctrlKey ?
							-$.datepicker._get(inst, "stepBigMonths") :
							-$.datepicker._get(inst, "stepMonths")), "M");
						break; // previous month/year on page up/+ ctrl
				case 34: $.datepicker._adjustDate(event.target, (event.ctrlKey ?
							+$.datepicker._get(inst, "stepBigMonths") :
							+$.datepicker._get(inst, "stepMonths")), "M");
						break; // next month/year on page down/+ ctrl
				case 35: if (event.ctrlKey || event.metaKey) {
							$.datepicker._clearDate(event.target);
						}
						handled = event.ctrlKey || event.metaKey;
						break; // clear on ctrl or command +end
				case 36: if (event.ctrlKey || event.metaKey) {
							$.datepicker._gotoToday(event.target);
						}
						handled = event.ctrlKey || event.metaKey;
						break; // current on ctrl or command +home
				case 37: if (event.ctrlKey || event.metaKey) {
							$.datepicker._adjustDate(event.target, (isRTL ? +1 : -1), "D");
						}
						handled = event.ctrlKey || event.metaKey;
						// -1 day on ctrl or command +left
						if (event.originalEvent.altKey) {
							$.datepicker._adjustDate(event.target, (event.ctrlKey ?
								-$.datepicker._get(inst, "stepBigMonths") :
								-$.datepicker._get(inst, "stepMonths")), "M");
						}
						// next month/year on alt +left on Mac
						break;
				case 38: if (event.ctrlKey || event.metaKey) {
							$.datepicker._adjustDate(event.target, -7, "D");
						}
						handled = event.ctrlKey || event.metaKey;
						break; // -1 week on ctrl or command +up
				case 39: if (event.ctrlKey || event.metaKey) {
							$.datepicker._adjustDate(event.target, (isRTL ? -1 : +1), "D");
						}
						handled = event.ctrlKey || event.metaKey;
						// +1 day on ctrl or command +right
						if (event.originalEvent.altKey) {
							$.datepicker._adjustDate(event.target, (event.ctrlKey ?
								+$.datepicker._get(inst, "stepBigMonths") :
								+$.datepicker._get(inst, "stepMonths")), "M");
						}
						// next month/year on alt +right
						break;
				case 40: if (event.ctrlKey || event.metaKey) {
							$.datepicker._adjustDate(event.target, +7, "D");
						}
						handled = event.ctrlKey || event.metaKey;
						break; // +1 week on ctrl or command +down
				default: handled = false;
			}
		} else if (event.keyCode === 36 && event.ctrlKey) { // display the date picker on ctrl+home
			$.datepicker._showDatepicker(this);
		} else {
			handled = false;
		}

		if (handled) {
			event.preventDefault();
			event.stopPropagation();
		}
	},

	/* Filter entered characters - based on date format. */
	_doKeyPress: function(event) {
		var chars, chr,
			inst = $.datepicker._getInst(event.target);

		if ($.datepicker._get(inst, "constrainInput")) {
			chars = $.datepicker._possibleChars($.datepicker._get(inst, "dateFormat"));
			chr = String.fromCharCode(event.charCode == null ? event.keyCode : event.charCode);
			return event.ctrlKey || event.metaKey || (chr < " " || !chars || chars.indexOf(chr) > -1);
		}
	},

	/* Synchronise manual entry and field/alternate field. */
	_doKeyUp: function(event) {
		var date,
			inst = $.datepicker._getInst(event.target);

		if (inst.input.val() !== inst.lastVal) {
			try {
				date = $.datepicker.parseDate($.datepicker._get(inst, "dateFormat"),
					(inst.input ? inst.input.val() : null),
					$.datepicker._getFormatConfig(inst));

				if (date) { // only if valid
					$.datepicker._setDateFromField(inst);
					$.datepicker._updateAlternate(inst);
					$.datepicker._updateDatepicker(inst);
				}
			}
			catch (err) {
			}
		}
		return true;
	},

	/* Pop-up the date picker for a given input field.
	 * If false returned from beforeShow event handler do not show.
	 * @param input element - the input field attached to the date picker or
	 *					event - if triggered by focus
	 */
	_showDatepicker: function(input) {
		input = input.target || input;
		if (input.nodeName.toLowerCase() !== "input") { // find from button/image trigger
			input = $("input", input.parentNode)[0];
		}

		if ($.datepicker._isDisabledDatepicker(input) || $.datepicker._lastInput === input) { // already here
			return;
		}

		var inst, beforeShow, beforeShowSettings, isFixed,
			offset, showAnim, duration;

		inst = $.datepicker._getInst(input);
		if ($.datepicker._curInst && $.datepicker._curInst !== inst) {
			$.datepicker._curInst.dpDiv.stop(true, true);
			if (inst && $.datepicker._datepickerShowing) {
				$.datepicker._hideDatepicker($.datepicker._curInst.input[0]);
			}
		}

		beforeShow = $.datepicker._get(inst, "beforeShow");
		beforeShowSettings = beforeShow ? beforeShow.apply(input, [input, inst]) : {};
		if(beforeShowSettings === false){
			return;
		}
		extendRemove(inst.settings, beforeShowSettings);

		inst.lastVal = null;
		$.datepicker._lastInput = input;
		$.datepicker._setDateFromField(inst);

		if ($.datepicker._inDialog) { // hide cursor
			input.value = "";
		}
		if (!$.datepicker._pos) { // position below input
			$.datepicker._pos = $.datepicker._findPos(input);
			$.datepicker._pos[1] += input.offsetHeight; // add the height
		}

		isFixed = false;
		$(input).parents().each(function() {
			isFixed |= $(this).css("position") === "fixed";
			return !isFixed;
		});

		offset = {left: $.datepicker._pos[0], top: $.datepicker._pos[1]};
		$.datepicker._pos = null;
		//to avoid flashes on Firefox
		inst.dpDiv.empty();
		// determine sizing offscreen
		inst.dpDiv.css({position: "absolute", display: "block", top: "-1000px"});
		$.datepicker._updateDatepicker(inst);
		// fix width for dynamic number of date pickers
		// and adjust position before showing
		offset = $.datepicker._checkOffset(inst, offset, isFixed);
		inst.dpDiv.css({position: ($.datepicker._inDialog && $.blockUI ?
			"static" : (isFixed ? "fixed" : "absolute")), display: "none",
			left: offset.left + "px", top: offset.top + "px"});

		if (!inst.inline) {
			showAnim = $.datepicker._get(inst, "showAnim");
			duration = $.datepicker._get(inst, "duration");
			inst.dpDiv.zIndex($(input).zIndex()+1);
			$.datepicker._datepickerShowing = true;

			if ($.effects && $.effects.effect[showAnim]) {
				inst.dpDiv.show(showAnim, $.datepicker._get(inst, "showOptions"), duration);
			} else {
				inst.dpDiv[showAnim || "show"](showAnim ? duration : null);
			}

			if ($.datepicker._shouldFocusInput(inst)) {
				inst.input.focus();
			}

			$.datepicker._curInst = inst;
		}
	},

	/* Generate the date picker content. */
	_updateDatepicker: function(inst) {
		this.maxRows = 4; //Reset the max number of rows being displayed (see #7043)
		instActive = inst; // for delegate hover events
		inst.dpDiv.empty().append(this._generateHTML(inst));
		this._attachHandlers(inst);
		inst.dpDiv.find("." + this._dayOverClass + " a").mouseover();

		var origyearshtml,
			numMonths = this._getNumberOfMonths(inst),
			cols = numMonths[1],
			width = 17;

		inst.dpDiv.removeClass("ui-datepicker-multi-2 ui-datepicker-multi-3 ui-datepicker-multi-4").width("");
		if (cols > 1) {
			inst.dpDiv.addClass("ui-datepicker-multi-" + cols).css("width", (width * cols) + "em");
		}
		inst.dpDiv[(numMonths[0] !== 1 || numMonths[1] !== 1 ? "add" : "remove") +
			"Class"]("ui-datepicker-multi");
		inst.dpDiv[(this._get(inst, "isRTL") ? "add" : "remove") +
			"Class"]("ui-datepicker-rtl");

		if (inst === $.datepicker._curInst && $.datepicker._datepickerShowing && $.datepicker._shouldFocusInput(inst)) {
			inst.input.focus();
		}

		// deffered render of the years select (to avoid flashes on Firefox)
		if(inst.yearshtml){
			origyearshtml = inst.yearshtml;
			setTimeout(function(){
				//assure that inst.yearshtml didn't change.
				if(origyearshtml === inst.yearshtml && inst.yearshtml){
					inst.dpDiv.find("select.ui-datepicker-year:first").replaceWith(inst.yearshtml);
				}
				origyearshtml = inst.yearshtml = null;
			}, 0);
		}
	},

	// #6694 - don't focus the input if it's already focused
	// this breaks the change event in IE
	// Support: IE and jQuery <1.9
	_shouldFocusInput: function(inst) {
		return inst.input && inst.input.is(":visible") && !inst.input.is(":disabled") && !inst.input.is(":focus");
	},

	/* Check positioning to remain on screen. */
	_checkOffset: function(inst, offset, isFixed) {
		var dpWidth = inst.dpDiv.outerWidth(),
			dpHeight = inst.dpDiv.outerHeight(),
			inputWidth = inst.input ? inst.input.outerWidth() : 0,
			inputHeight = inst.input ? inst.input.outerHeight() : 0,
			viewWidth = document.documentElement.clientWidth + (isFixed ? 0 : $(document).scrollLeft()),
			viewHeight = document.documentElement.clientHeight + (isFixed ? 0 : $(document).scrollTop());

		offset.left -= (this._get(inst, "isRTL") ? (dpWidth - inputWidth) : 0);
		offset.left -= (isFixed && offset.left === inst.input.offset().left) ? $(document).scrollLeft() : 0;
		offset.top -= (isFixed && offset.top === (inst.input.offset().top + inputHeight)) ? $(document).scrollTop() : 0;

		// now check if datepicker is showing outside window viewport - move to a better place if so.
		offset.left -= Math.min(offset.left, (offset.left + dpWidth > viewWidth && viewWidth > dpWidth) ?
			Math.abs(offset.left + dpWidth - viewWidth) : 0);
		offset.top -= Math.min(offset.top, (offset.top + dpHeight > viewHeight && viewHeight > dpHeight) ?
			Math.abs(dpHeight + inputHeight) : 0);

		return offset;
	},

	/* Find an object's position on the screen. */
	_findPos: function(obj) {
		var position,
			inst = this._getInst(obj),
			isRTL = this._get(inst, "isRTL");

		while (obj && (obj.type === "hidden" || obj.nodeType !== 1 || $.expr.filters.hidden(obj))) {
			obj = obj[isRTL ? "previousSibling" : "nextSibling"];
		}

		position = $(obj).offset();
		return [position.left, position.top];
	},

	/* Hide the date picker from view.
	 * @param input element - the input field attached to the date picker
	 */
	_hideDatepicker: function(input) {
		var showAnim, duration, postProcess, onClose,
			inst = this._curInst;

		if (!inst || (input && inst !== $.data(input, PROP_NAME))) {
			return;
		}

		if (this._datepickerShowing) {
			showAnim = this._get(inst, "showAnim");
			duration = this._get(inst, "duration");
			postProcess = function() {
				$.datepicker._tidyDialog(inst);
			};

			// DEPRECATED: after BC for 1.8.x $.effects[showAnim] is not needed
			if ($.effects && ($.effects.effect[showAnim] || $.effects[showAnim])) {
				inst.dpDiv.hide(showAnim, $.datepicker._get(inst, "showOptions"), duration, postProcess);
			} else {
				inst.dpDiv[(showAnim === "slideDown" ? "slideUp" :
					(showAnim === "fadeIn" ? "fadeOut" : "hide"))]((showAnim ? duration : null), postProcess);
			}

			if (!showAnim) {
				postProcess();
			}
			this._datepickerShowing = false;

			onClose = this._get(inst, "onClose");
			if (onClose) {
				onClose.apply((inst.input ? inst.input[0] : null), [(inst.input ? inst.input.val() : ""), inst]);
			}

			this._lastInput = null;
			if (this._inDialog) {
				this._dialogInput.css({ position: "absolute", left: "0", top: "-100px" });
				if ($.blockUI) {
					$.unblockUI();
					$("body").append(this.dpDiv);
				}
			}
			this._inDialog = false;
		}
	},

	/* Tidy up after a dialog display. */
	_tidyDialog: function(inst) {
		inst.dpDiv.removeClass(this._dialogClass).unbind(".ui-datepicker-calendar");
	},

	/* Close date picker if clicked elsewhere. */
	_checkExternalClick: function(event) {
		if (!$.datepicker._curInst) {
			return;
		}

		var $target = $(event.target),
			inst = $.datepicker._getInst($target[0]);

		if ((($target[0].id !== $.datepicker._mainDivId &&
				$target.parents("#" + $.datepicker._mainDivId).length === 0 &&
				!$target.hasClass($.datepicker.markerClassName) &&
				!$target.closest("." + $.datepicker._triggerClass).length &&
				$.datepicker._datepickerShowing && !($.datepicker._inDialog && $.blockUI))) ||
			($target.hasClass($.datepicker.markerClassName) && $.datepicker._curInst !== inst)) {
				$.datepicker._hideDatepicker();
		}
	},

	/* Adjust one of the date sub-fields. */
	_adjustDate: function(id, offset, period) {
		var target = $(id),
			inst = this._getInst(target[0]);

		if (this._isDisabledDatepicker(target[0])) {
			return;
		}
		this._adjustInstDate(inst, offset +
			(period === "M" ? this._get(inst, "showCurrentAtPos") : 0), // undo positioning
			period);
		this._updateDatepicker(inst);
	},

	/* Action for current link. */
	_gotoToday: function(id) {
		var date,
			target = $(id),
			inst = this._getInst(target[0]);

		if (this._get(inst, "gotoCurrent") && inst.currentDay) {
			inst.selectedDay = inst.currentDay;
			inst.drawMonth = inst.selectedMonth = inst.currentMonth;
			inst.drawYear = inst.selectedYear = inst.currentYear;
		} else {
			date = new Date();
			inst.selectedDay = date.getDate();
			inst.drawMonth = inst.selectedMonth = date.getMonth();
			inst.drawYear = inst.selectedYear = date.getFullYear();
		}
		this._notifyChange(inst);
		this._adjustDate(target);
	},

	/* Action for selecting a new month/year. */
	_selectMonthYear: function(id, select, period) {
		var target = $(id),
			inst = this._getInst(target[0]);

		inst["selected" + (period === "M" ? "Month" : "Year")] =
		inst["draw" + (period === "M" ? "Month" : "Year")] =
			parseInt(select.options[select.selectedIndex].value,10);

		this._notifyChange(inst);
		this._adjustDate(target);
	},

	/* Action for selecting a day. */
	_selectDay: function(id, month, year, td) {
		var inst,
			target = $(id);

		if ($(td).hasClass(this._unselectableClass) || this._isDisabledDatepicker(target[0])) {
			return;
		}

		inst = this._getInst(target[0]);
		inst.selectedDay = inst.currentDay = $("a", td).html();
		inst.selectedMonth = inst.currentMonth = month;
		inst.selectedYear = inst.currentYear = year;
		this._selectDate(id, this._formatDate(inst,
			inst.currentDay, inst.currentMonth, inst.currentYear));
	},

	/* Erase the input field and hide the date picker. */
	_clearDate: function(id) {
		var target = $(id);
		this._selectDate(target, "");
	},

	/* Update the input field with the selected date. */
	_selectDate: function(id, dateStr) {
		var onSelect,
			target = $(id),
			inst = this._getInst(target[0]);

		dateStr = (dateStr != null ? dateStr : this._formatDate(inst));
		if (inst.input) {
			inst.input.val(dateStr);
		}
		this._updateAlternate(inst);

		onSelect = this._get(inst, "onSelect");
		if (onSelect) {
			onSelect.apply((inst.input ? inst.input[0] : null), [dateStr, inst]); // trigger custom callback
		} else if (inst.input) {
			inst.input.trigger("change"); // fire the change event
		}

		if (inst.inline){
			this._updateDatepicker(inst);
		} else {
			this._hideDatepicker();
			this._lastInput = inst.input[0];
			if (typeof(inst.input[0]) !== "object") {
				inst.input.focus(); // restore focus
			}
			this._lastInput = null;
		}
	},

	/* Update any alternate field to synchronise with the main field. */
	_updateAlternate: function(inst) {
		var altFormat, date, dateStr,
			altField = this._get(inst, "altField");

		if (altField) { // update alternate field too
			altFormat = this._get(inst, "altFormat") || this._get(inst, "dateFormat");
			date = this._getDate(inst);
			dateStr = this.formatDate(altFormat, date, this._getFormatConfig(inst));
			$(altField).each(function() { $(this).val(dateStr); });
		}
	},

	/* Set as beforeShowDay function to prevent selection of weekends.
	 * @param date Date - the date to customise
	 * @return [boolean, string] - is this date selectable?, what is its CSS class?
	 */
	noWeekends: function(date) {
		var day = date.getDay();
		return [(day > 0 && day < 6), ""];
	},

	/* Set as calculateWeek to determine the week of the year based on the ISO 8601 definition.
	 * @param date Date - the date to get the week for
	 * @return number - the number of the week within the year that contains this date
	 */
	iso8601Week: function(date) {
		var time,
			checkDate = new Date(date.getTime());

		// Find Thursday of this week starting on Monday
		checkDate.setDate(checkDate.getDate() + 4 - (checkDate.getDay() || 7));

		time = checkDate.getTime();
		checkDate.setMonth(0); // Compare with Jan 1
		checkDate.setDate(1);
		return Math.floor(Math.round((time - checkDate) / 86400000) / 7) + 1;
	},

	/* Parse a string value into a date object.
	 * See formatDate below for the possible formats.
	 *
	 * @param format string - the expected format of the date
	 * @param value string - the date in the above format
	 * @param settings Object - attributes include:
	 *					shortYearCutoff number - the cutoff year for determining the century (optional)
	 *					dayNamesShort	string[7] - abbreviated names of the days from Sunday (optional)
	 *					dayNames		string[7] - names of the days from Sunday (optional)
	 *					monthNamesShort string[12] - abbreviated names of the months (optional)
	 *					monthNames		string[12] - names of the months (optional)
	 * @return Date - the extracted date value or null if value is blank
	 */
	parseDate: function (format, value, settings) {
		if (format == null || value == null) {
			throw "Invalid arguments";
		}

		value = (typeof value === "object" ? value.toString() : value + "");
		if (value === "") {
			return null;
		}

		var iFormat, dim, extra,
			iValue = 0,
			shortYearCutoffTemp = (settings ? settings.shortYearCutoff : null) || this._defaults.shortYearCutoff,
			shortYearCutoff = (typeof shortYearCutoffTemp !== "string" ? shortYearCutoffTemp :
				new Date().getFullYear() % 100 + parseInt(shortYearCutoffTemp, 10)),
			dayNamesShort = (settings ? settings.dayNamesShort : null) || this._defaults.dayNamesShort,
			dayNames = (settings ? settings.dayNames : null) || this._defaults.dayNames,
			monthNamesShort = (settings ? settings.monthNamesShort : null) || this._defaults.monthNamesShort,
			monthNames = (settings ? settings.monthNames : null) || this._defaults.monthNames,
			year = -1,
			month = -1,
			day = -1,
			doy = -1,
			literal = false,
			date,
			// Check whether a format character is doubled
			lookAhead = function(match) {
				var matches = (iFormat + 1 < format.length && format.charAt(iFormat + 1) === match);
				if (matches) {
					iFormat++;
				}
				return matches;
			},
			// Extract a number from the string value
			getNumber = function(match) {
				var isDoubled = lookAhead(match),
					size = (match === "@" ? 14 : (match === "!" ? 20 :
					(match === "y" && isDoubled ? 4 : (match === "o" ? 3 : 2)))),
					digits = new RegExp("^\\d{1," + size + "}"),
					num = value.substring(iValue).match(digits);
				if (!num) {
					throw "Missing number at position " + iValue;
				}
				iValue += num[0].length;
				return parseInt(num[0], 10);
			},
			// Extract a name from the string value and convert to an index
			getName = function(match, shortNames, longNames) {
				var index = -1,
					names = $.map(lookAhead(match) ? longNames : shortNames, function (v, k) {
						return [[k, v]];
					}).sort(function (a, b) {
						return -(a[1].length - b[1].length);
					});

				$.each(names, function (i, pair) {
					var name = pair[1];
					if (value.substr(iValue, name.length).toLowerCase() === name.toLowerCase()) {
						index = pair[0];
						iValue += name.length;
						return false;
					}
				});
				if (index !== -1) {
					return index + 1;
				} else {
					throw "Unknown name at position " + iValue;
				}
			},
			// Confirm that a literal character matches the string value
			checkLiteral = function() {
				if (value.charAt(iValue) !== format.charAt(iFormat)) {
					throw "Unexpected literal at position " + iValue;
				}
				iValue++;
			};

		for (iFormat = 0; iFormat < format.length; iFormat++) {
			if (literal) {
				if (format.charAt(iFormat) === "'" && !lookAhead("'")) {
					literal = false;
				} else {
					checkLiteral();
				}
			} else {
				switch (format.charAt(iFormat)) {
					case "d":
						day = getNumber("d");
						break;
					case "D":
						getName("D", dayNamesShort, dayNames);
						break;
					case "o":
						doy = getNumber("o");
						break;
					case "m":
						month = getNumber("m");
						break;
					case "M":
						month = getName("M", monthNamesShort, monthNames);
						break;
					case "y":
						year = getNumber("y");
						break;
					case "@":
						date = new Date(getNumber("@"));
						year = date.getFullYear();
						month = date.getMonth() + 1;
						day = date.getDate();
						break;
					case "!":
						date = new Date((getNumber("!") - this._ticksTo1970) / 10000);
						year = date.getFullYear();
						month = date.getMonth() + 1;
						day = date.getDate();
						break;
					case "'":
						if (lookAhead("'")){
							checkLiteral();
						} else {
							literal = true;
						}
						break;
					default:
						checkLiteral();
				}
			}
		}

		if (iValue < value.length){
			extra = value.substr(iValue);
			if (!/^\s+/.test(extra)) {
				throw "Extra/unparsed characters found in date: " + extra;
			}
		}

		if (year === -1) {
			year = new Date().getFullYear();
		} else if (year < 100) {
			year += new Date().getFullYear() - new Date().getFullYear() % 100 +
				(year <= shortYearCutoff ? 0 : -100);
		}

		if (doy > -1) {
			month = 1;
			day = doy;
			do {
				dim = this._getDaysInMonth(year, month - 1);
				if (day <= dim) {
					break;
				}
				month++;
				day -= dim;
			} while (true);
		}

		date = this._daylightSavingAdjust(new Date(year, month - 1, day));
		if (date.getFullYear() !== year || date.getMonth() + 1 !== month || date.getDate() !== day) {
			throw "Invalid date"; // E.g. 31/02/00
		}
		return date;
	},

	/* Standard date formats. */
	ATOM: "yy-mm-dd", // RFC 3339 (ISO 8601)
	COOKIE: "D, dd M yy",
	ISO_8601: "yy-mm-dd",
	RFC_822: "D, d M y",
	RFC_850: "DD, dd-M-y",
	RFC_1036: "D, d M y",
	RFC_1123: "D, d M yy",
	RFC_2822: "D, d M yy",
	RSS: "D, d M y", // RFC 822
	TICKS: "!",
	TIMESTAMP: "@",
	W3C: "yy-mm-dd", // ISO 8601

	_ticksTo1970: (((1970 - 1) * 365 + Math.floor(1970 / 4) - Math.floor(1970 / 100) +
		Math.floor(1970 / 400)) * 24 * 60 * 60 * 10000000),

	/* Format a date object into a string value.
	 * The format can be combinations of the following:
	 * d - day of month (no leading zero)
	 * dd - day of month (two digit)
	 * o - day of year (no leading zeros)
	 * oo - day of year (three digit)
	 * D - day name short
	 * DD - day name long
	 * m - month of year (no leading zero)
	 * mm - month of year (two digit)
	 * M - month name short
	 * MM - month name long
	 * y - year (two digit)
	 * yy - year (four digit)
	 * @ - Unix timestamp (ms since 01/01/1970)
	 * ! - Windows ticks (100ns since 01/01/0001)
	 * "..." - literal text
	 * '' - single quote
	 *
	 * @param format string - the desired format of the date
	 * @param date Date - the date value to format
	 * @param settings Object - attributes include:
	 *					dayNamesShort	string[7] - abbreviated names of the days from Sunday (optional)
	 *					dayNames		string[7] - names of the days from Sunday (optional)
	 *					monthNamesShort string[12] - abbreviated names of the months (optional)
	 *					monthNames		string[12] - names of the months (optional)
	 * @return string - the date in the above format
	 */
	formatDate: function (format, date, settings) {
		if (!date) {
			return "";
		}

		var iFormat,
			dayNamesShort = (settings ? settings.dayNamesShort : null) || this._defaults.dayNamesShort,
			dayNames = (settings ? settings.dayNames : null) || this._defaults.dayNames,
			monthNamesShort = (settings ? settings.monthNamesShort : null) || this._defaults.monthNamesShort,
			monthNames = (settings ? settings.monthNames : null) || this._defaults.monthNames,
			// Check whether a format character is doubled
			lookAhead = function(match) {
				var matches = (iFormat + 1 < format.length && format.charAt(iFormat + 1) === match);
				if (matches) {
					iFormat++;
				}
				return matches;
			},
			// Format a number, with leading zero if necessary
			formatNumber = function(match, value, len) {
				var num = "" + value;
				if (lookAhead(match)) {
					while (num.length < len) {
						num = "0" + num;
					}
				}
				return num;
			},
			// Format a name, short or long as requested
			formatName = function(match, value, shortNames, longNames) {
				return (lookAhead(match) ? longNames[value] : shortNames[value]);
			},
			output = "",
			literal = false;

		if (date) {
			for (iFormat = 0; iFormat < format.length; iFormat++) {
				if (literal) {
					if (format.charAt(iFormat) === "'" && !lookAhead("'")) {
						literal = false;
					} else {
						output += format.charAt(iFormat);
					}
				} else {
					switch (format.charAt(iFormat)) {
						case "d":
							output += formatNumber("d", date.getDate(), 2);
							break;
						case "D":
							output += formatName("D", date.getDay(), dayNamesShort, dayNames);
							break;
						case "o":
							output += formatNumber("o",
								Math.round((new Date(date.getFullYear(), date.getMonth(), date.getDate()).getTime() - new Date(date.getFullYear(), 0, 0).getTime()) / 86400000), 3);
							break;
						case "m":
							output += formatNumber("m", date.getMonth() + 1, 2);
							break;
						case "M":
							output += formatName("M", date.getMonth(), monthNamesShort, monthNames);
							break;
						case "y":
							output += (lookAhead("y") ? date.getFullYear() :
								(date.getYear() % 100 < 10 ? "0" : "") + date.getYear() % 100);
							break;
						case "@":
							output += date.getTime();
							break;
						case "!":
							output += date.getTime() * 10000 + this._ticksTo1970;
							break;
						case "'":
							if (lookAhead("'")) {
								output += "'";
							} else {
								literal = true;
							}
							break;
						default:
							output += format.charAt(iFormat);
					}
				}
			}
		}
		return output;
	},

	/* Extract all possible characters from the date format. */
	_possibleChars: function (format) {
		var iFormat,
			chars = "",
			literal = false,
			// Check whether a format character is doubled
			lookAhead = function(match) {
				var matches = (iFormat + 1 < format.length && format.charAt(iFormat + 1) === match);
				if (matches) {
					iFormat++;
				}
				return matches;
			};

		for (iFormat = 0; iFormat < format.length; iFormat++) {
			if (literal) {
				if (format.charAt(iFormat) === "'" && !lookAhead("'")) {
					literal = false;
				} else {
					chars += format.charAt(iFormat);
				}
			} else {
				switch (format.charAt(iFormat)) {
					case "d": case "m": case "y": case "@":
						chars += "0123456789";
						break;
					case "D": case "M":
						return null; // Accept anything
					case "'":
						if (lookAhead("'")) {
							chars += "'";
						} else {
							literal = true;
						}
						break;
					default:
						chars += format.charAt(iFormat);
				}
			}
		}
		return chars;
	},

	/* Get a setting value, defaulting if necessary. */
	_get: function(inst, name) {
		return inst.settings[name] !== undefined ?
			inst.settings[name] : this._defaults[name];
	},

	/* Parse existing date and initialise date picker. */
	_setDateFromField: function(inst, noDefault) {
		if (inst.input.val() === inst.lastVal) {
			return;
		}

		var dateFormat = this._get(inst, "dateFormat"),
			dates = inst.lastVal = inst.input ? inst.input.val() : null,
			defaultDate = this._getDefaultDate(inst),
			date = defaultDate,
			settings = this._getFormatConfig(inst);

		try {
			date = this.parseDate(dateFormat, dates, settings) || defaultDate;
		} catch (event) {
			dates = (noDefault ? "" : dates);
		}
		inst.selectedDay = date.getDate();
		inst.drawMonth = inst.selectedMonth = date.getMonth();
		inst.drawYear = inst.selectedYear = date.getFullYear();
		inst.currentDay = (dates ? date.getDate() : 0);
		inst.currentMonth = (dates ? date.getMonth() : 0);
		inst.currentYear = (dates ? date.getFullYear() : 0);
		this._adjustInstDate(inst);
	},

	/* Retrieve the default date shown on opening. */
	_getDefaultDate: function(inst) {
		return this._restrictMinMax(inst,
			this._determineDate(inst, this._get(inst, "defaultDate"), new Date()));
	},

	/* A date may be specified as an exact value or a relative one. */
	_determineDate: function(inst, date, defaultDate) {
		var offsetNumeric = function(offset) {
				var date = new Date();
				date.setDate(date.getDate() + offset);
				return date;
			},
			offsetString = function(offset) {
				try {
					return $.datepicker.parseDate($.datepicker._get(inst, "dateFormat"),
						offset, $.datepicker._getFormatConfig(inst));
				}
				catch (e) {
					// Ignore
				}

				var date = (offset.toLowerCase().match(/^c/) ?
					$.datepicker._getDate(inst) : null) || new Date(),
					year = date.getFullYear(),
					month = date.getMonth(),
					day = date.getDate(),
					pattern = /([+\-]?[0-9]+)\s*(d|D|w|W|m|M|y|Y)?/g,
					matches = pattern.exec(offset);

				while (matches) {
					switch (matches[2] || "d") {
						case "d" : case "D" :
							day += parseInt(matches[1],10); break;
						case "w" : case "W" :
							day += parseInt(matches[1],10) * 7; break;
						case "m" : case "M" :
							month += parseInt(matches[1],10);
							day = Math.min(day, $.datepicker._getDaysInMonth(year, month));
							break;
						case "y": case "Y" :
							year += parseInt(matches[1],10);
							day = Math.min(day, $.datepicker._getDaysInMonth(year, month));
							break;
					}
					matches = pattern.exec(offset);
				}
				return new Date(year, month, day);
			},
			newDate = (date == null || date === "" ? defaultDate : (typeof date === "string" ? offsetString(date) :
				(typeof date === "number" ? (isNaN(date) ? defaultDate : offsetNumeric(date)) : new Date(date.getTime()))));

		newDate = (newDate && newDate.toString() === "Invalid Date" ? defaultDate : newDate);
		if (newDate) {
			newDate.setHours(0);
			newDate.setMinutes(0);
			newDate.setSeconds(0);
			newDate.setMilliseconds(0);
		}
		return this._daylightSavingAdjust(newDate);
	},

	/* Handle switch to/from daylight saving.
	 * Hours may be non-zero on daylight saving cut-over:
	 * > 12 when midnight changeover, but then cannot generate
	 * midnight datetime, so jump to 1AM, otherwise reset.
	 * @param date (Date) the date to check
	 * @return (Date) the corrected date
	 */
	_daylightSavingAdjust: function(date) {
		if (!date) {
			return null;
		}
		date.setHours(date.getHours() > 12 ? date.getHours() + 2 : 0);
		return date;
	},

	/* Set the date(s) directly. */
	_setDate: function(inst, date, noChange) {
		var clear = !date,
			origMonth = inst.selectedMonth,
			origYear = inst.selectedYear,
			newDate = this._restrictMinMax(inst, this._determineDate(inst, date, new Date()));

		inst.selectedDay = inst.currentDay = newDate.getDate();
		inst.drawMonth = inst.selectedMonth = inst.currentMonth = newDate.getMonth();
		inst.drawYear = inst.selectedYear = inst.currentYear = newDate.getFullYear();
		if ((origMonth !== inst.selectedMonth || origYear !== inst.selectedYear) && !noChange) {
			this._notifyChange(inst);
		}
		this._adjustInstDate(inst);
		if (inst.input) {
			inst.input.val(clear ? "" : this._formatDate(inst));
		}
	},

	/* Retrieve the date(s) directly. */
	_getDate: function(inst) {
		var startDate = (!inst.currentYear || (inst.input && inst.input.val() === "") ? null :
			this._daylightSavingAdjust(new Date(
			inst.currentYear, inst.currentMonth, inst.currentDay)));
			return startDate;
	},

	/* Attach the onxxx handlers. These are declared statically so
	 * they work with static code transformers like Caja.
	 */
	_attachHandlers: function(inst) {
		var stepMonths = this._get(inst, "stepMonths"),
			id = "#" + inst.id.replace(/\\\\/g, "\\");
		inst.dpDiv.find("[data-handler]").map(function () {
			var handler = {
				prev: function () {
					$.datepicker._adjustDate(id, -stepMonths, "M");
				},
				next: function () {
					$.datepicker._adjustDate(id, +stepMonths, "M");
				},
				hide: function () {
					$.datepicker._hideDatepicker();
				},
				today: function () {
					$.datepicker._gotoToday(id);
				},
				selectDay: function () {
					$.datepicker._selectDay(id, +this.getAttribute("data-month"), +this.getAttribute("data-year"), this);
					return false;
				},
				selectMonth: function () {
					$.datepicker._selectMonthYear(id, this, "M");
					return false;
				},
				selectYear: function () {
					$.datepicker._selectMonthYear(id, this, "Y");
					return false;
				}
			};
			$(this).bind(this.getAttribute("data-event"), handler[this.getAttribute("data-handler")]);
		});
	},

	/* Generate the HTML for the current state of the date picker. */
	_generateHTML: function(inst) {
		var maxDraw, prevText, prev, nextText, next, currentText, gotoDate,
			controls, buttonPanel, firstDay, showWeek, dayNames, dayNamesMin,
			monthNames, monthNamesShort, beforeShowDay, showOtherMonths,
			selectOtherMonths, defaultDate, html, dow, row, group, col, selectedDate,
			cornerClass, calender, thead, day, daysInMonth, leadDays, curRows, numRows,
			printDate, dRow, tbody, daySettings, otherMonth, unselectable,
			tempDate = new Date(),
			today = this._daylightSavingAdjust(
				new Date(tempDate.getFullYear(), tempDate.getMonth(), tempDate.getDate())), // clear time
			isRTL = this._get(inst, "isRTL"),
			showButtonPanel = this._get(inst, "showButtonPanel"),
			hideIfNoPrevNext = this._get(inst, "hideIfNoPrevNext"),
			navigationAsDateFormat = this._get(inst, "navigationAsDateFormat"),
			numMonths = this._getNumberOfMonths(inst),
			showCurrentAtPos = this._get(inst, "showCurrentAtPos"),
			stepMonths = this._get(inst, "stepMonths"),
			isMultiMonth = (numMonths[0] !== 1 || numMonths[1] !== 1),
			currentDate = this._daylightSavingAdjust((!inst.currentDay ? new Date(9999, 9, 9) :
				new Date(inst.currentYear, inst.currentMonth, inst.currentDay))),
			minDate = this._getMinMaxDate(inst, "min"),
			maxDate = this._getMinMaxDate(inst, "max"),
			drawMonth = inst.drawMonth - showCurrentAtPos,
			drawYear = inst.drawYear;

		if (drawMonth < 0) {
			drawMonth += 12;
			drawYear--;
		}
		if (maxDate) {
			maxDraw = this._daylightSavingAdjust(new Date(maxDate.getFullYear(),
				maxDate.getMonth() - (numMonths[0] * numMonths[1]) + 1, maxDate.getDate()));
			maxDraw = (minDate && maxDraw < minDate ? minDate : maxDraw);
			while (this._daylightSavingAdjust(new Date(drawYear, drawMonth, 1)) > maxDraw) {
				drawMonth--;
				if (drawMonth < 0) {
					drawMonth = 11;
					drawYear--;
				}
			}
		}
		inst.drawMonth = drawMonth;
		inst.drawYear = drawYear;

		prevText = this._get(inst, "prevText");
		prevText = (!navigationAsDateFormat ? prevText : this.formatDate(prevText,
			this._daylightSavingAdjust(new Date(drawYear, drawMonth - stepMonths, 1)),
			this._getFormatConfig(inst)));

		prev = (this._canAdjustMonth(inst, -1, drawYear, drawMonth) ?
			"<a class='ui-datepicker-prev ui-corner-all' data-handler='prev' data-event='click'" +
			" title='" + prevText + "'>" + prevText + "" :
			(hideIfNoPrevNext ? "" : "" + prevText + ""));

		nextText = this._get(inst, "nextText");
		nextText = (!navigationAsDateFormat ? nextText : this.formatDate(nextText,
			this._daylightSavingAdjust(new Date(drawYear, drawMonth + stepMonths, 1)),
			this._getFormatConfig(inst)));

		next = (this._canAdjustMonth(inst, +1, drawYear, drawMonth) ?
			"<a class='ui-datepicker-next ui-corner-all' data-handler='next' data-event='click'" +
			" title='" + nextText + "'>" + nextText + "" :
			(hideIfNoPrevNext ? "" : "" + nextText + ""));

		currentText = this._get(inst, "currentText");
		gotoDate = (this._get(inst, "gotoCurrent") && inst.currentDay ? currentDate : today);
		currentText = (!navigationAsDateFormat ? currentText :
			this.formatDate(currentText, gotoDate, this._getFormatConfig(inst)));

		controls = (!inst.inline ? "<button type='button' class='ui-datepicker-close ui-state-default ui-priority-primary ui-corner-all' data-handler='hide' data-event='click'>" +
			this._get(inst, "closeText") + "</button>" : "");

		buttonPanel = (showButtonPanel) ? "<div class='ui-datepicker-buttonpane ui-widget-content'>" + (isRTL ? controls : "") +
			(this._isInRange(inst, gotoDate) ? "<button type='button' class='ui-datepicker-current ui-state-default ui-priority-secondary ui-corner-all' data-handler='today' data-event='click'" +
			">" + currentText + "</button>" : "") + (isRTL ? "" : controls) + "</div>" : "";

		firstDay = parseInt(this._get(inst, "firstDay"),10);
		firstDay = (isNaN(firstDay) ? 0 : firstDay);

		showWeek = this._get(inst, "showWeek");
		dayNames = this._get(inst, "dayNames");
		dayNamesMin = this._get(inst, "dayNamesMin");
		monthNames = this._get(inst, "monthNames");
		monthNamesShort = this._get(inst, "monthNamesShort");
		beforeShowDay = this._get(inst, "beforeShowDay");
		showOtherMonths = this._get(inst, "showOtherMonths");
		selectOtherMonths = this._get(inst, "selectOtherMonths");
		defaultDate = this._getDefaultDate(inst);
		html = "";
		dow;
		for (row = 0; row < numMonths[0]; row++) {
			group = "";
			this.maxRows = 4;
			for (col = 0; col < numMonths[1]; col++) {
				selectedDate = this._daylightSavingAdjust(new Date(drawYear, drawMonth, inst.selectedDay));
				cornerClass = " ui-corner-all";
				calender = "";
				if (isMultiMonth) {
					calender += "<div class='ui-datepicker-group";
					if (numMonths[1] > 1) {
						switch (col) {
							case 0: calender += " ui-datepicker-group-first";
								cornerClass = " ui-corner-" + (isRTL ? "right" : "left"); break;
							case numMonths[1]-1: calender += " ui-datepicker-group-last";
								cornerClass = " ui-corner-" + (isRTL ? "left" : "right"); break;
							default: calender += " ui-datepicker-group-middle"; cornerClass = ""; break;
						}
					}
					calender += "'>";
				}
				calender += "<div class='ui-datepicker-header ui-widget-header ui-helper-clearfix" + cornerClass + "'>" +
					(/all|left/.test(cornerClass) && row === 0 ? (isRTL ? next : prev) : "") +
					(/all|right/.test(cornerClass) && row === 0 ? (isRTL ? prev : next) : "") +
					this._generateMonthYearHeader(inst, drawMonth, drawYear, minDate, maxDate,
					row > 0 || col > 0, monthNames, monthNamesShort) + // draw month headers
					"</div><table class='ui-datepicker-calendar'><thead>" +
					"<tr>";
				thead = (showWeek ? "<th class='ui-datepicker-week-col'>" + this._get(inst, "weekHeader") + "</th>" : "");
				for (dow = 0; dow < 7; dow++) { // days of the week
					day = (dow + firstDay) % 7;
					thead += "<th" + ((dow + firstDay + 6) % 7 >= 5 ? " class='ui-datepicker-week-end'" : "") + ">" +
						"" + dayNamesMin[day] + "</th>";
				}
				calender += thead + "</tr></thead><tbody>";
				daysInMonth = this._getDaysInMonth(drawYear, drawMonth);
				if (drawYear === inst.selectedYear && drawMonth === inst.selectedMonth) {
					inst.selectedDay = Math.min(inst.selectedDay, daysInMonth);
				}
				leadDays = (this._getFirstDayOfMonth(drawYear, drawMonth) - firstDay + 7) % 7;
				curRows = Math.ceil((leadDays + daysInMonth) / 7); // calculate the number of rows to generate
				numRows = (isMultiMonth ? this.maxRows > curRows ? this.maxRows : curRows : curRows); //If multiple months, use the higher number of rows (see #7043)
				this.maxRows = numRows;
				printDate = this._daylightSavingAdjust(new Date(drawYear, drawMonth, 1 - leadDays));
				for (dRow = 0; dRow < numRows; dRow++) { // create date picker rows
					calender += "<tr>";
					tbody = (!showWeek ? "" : "<td class='ui-datepicker-week-col'>" +
						this._get(inst, "calculateWeek")(printDate) + "</td>");
					for (dow = 0; dow < 7; dow++) { // create date picker days
						daySettings = (beforeShowDay ?
							beforeShowDay.apply((inst.input ? inst.input[0] : null), [printDate]) : [true, ""]);
						otherMonth = (printDate.getMonth() !== drawMonth);
						unselectable = (otherMonth && !selectOtherMonths) || !daySettings[0] ||
							(minDate && printDate < minDate) || (maxDate && printDate > maxDate);
						tbody += "<td class='" +
							((dow + firstDay + 6) % 7 >= 5 ? " ui-datepicker-week-end" : "") + // highlight weekends
							(otherMonth ? " ui-datepicker-other-month" : "") + // highlight days from other months
							((printDate.getTime() === selectedDate.getTime() && drawMonth === inst.selectedMonth && inst._keyEvent) || // user pressed key
							(defaultDate.getTime() === printDate.getTime() && defaultDate.getTime() === selectedDate.getTime()) ?
							// or defaultDate is current printedDate and defaultDate is selectedDate
							" " + this._dayOverClass : "") + // highlight selected day
							(unselectable ? " " + this._unselectableClass + " ui-state-disabled": "") + // highlight unselectable days
							(otherMonth && !showOtherMonths ? "" : " " + daySettings[1] + // highlight custom dates
							(printDate.getTime() === currentDate.getTime() ? " " + this._currentClass : "") + // highlight selected day
							(printDate.getTime() === today.getTime() ? " ui-datepicker-today" : "")) + "'" + // highlight today (if different)
							((!otherMonth || showOtherMonths) && daySettings[2] ? " title='" + daySettings[2].replace(/'/g, "'") + "'" : "") + // cell title
							(unselectable ? "" : " data-handler='selectDay' data-event='click' data-month='" + printDate.getMonth() + "' data-year='" + printDate.getFullYear() + "'") + ">" + // actions
							(otherMonth && !showOtherMonths ? " " : // display for other months
							(unselectable ? "" + printDate.getDate() + "" : "<a class='ui-state-default" +
							(printDate.getTime() === today.getTime() ? " ui-state-highlight" : "") +
							(printDate.getTime() === currentDate.getTime() ? " ui-state-active" : "") + // highlight selected day
							(otherMonth ? " ui-priority-secondary" : "") + // distinguish dates from other months
							"' href='#'>" + printDate.getDate() + "")) + "</td>"; // display selectable date
						printDate.setDate(printDate.getDate() + 1);
						printDate = this._daylightSavingAdjust(printDate);
					}
					calender += tbody + "</tr>";
				}
				drawMonth++;
				if (drawMonth > 11) {
					drawMonth = 0;
					drawYear++;
				}
				calender += "</tbody></table>" + (isMultiMonth ? "</div>" +
							((numMonths[0] > 0 && col === numMonths[1]-1) ? "<div class='ui-datepicker-row-break'></div>" : "") : "");
				group += calender;
			}
			html += group;
		}
		html += buttonPanel;
		inst._keyEvent = false;
		return html;
	},

	/* Generate the month and year header. */
	_generateMonthYearHeader: function(inst, drawMonth, drawYear, minDate, maxDate,
			secondary, monthNames, monthNamesShort) {

		var inMinYear, inMaxYear, month, years, thisYear, determineYear, year, endYear,
			changeMonth = this._get(inst, "changeMonth"),
			changeYear = this._get(inst, "changeYear"),
			showMonthAfterYear = this._get(inst, "showMonthAfterYear"),
			html = "<div class='ui-datepicker-title'>",
			monthHtml = "";

		// month selection
		if (secondary || !changeMonth) {
			monthHtml += "" + monthNames[drawMonth] + "";
		} else {
			inMinYear = (minDate && minDate.getFullYear() === drawYear);
			inMaxYear = (maxDate && maxDate.getFullYear() === drawYear);
			monthHtml += "<select class='ui-datepicker-month' data-handler='selectMonth' data-event='change'>";
			for (month = 0; month < 12; month++) {
				if ((!inMinYear || month >= minDate.getMonth()) && (!inMaxYear || month <= maxDate.getMonth())) {
					monthHtml += "<option value='" + month + "'" +
						(month === drawMonth ? " selected='selected'" : "") +
						">" + monthNamesShort[month] + "</option>";
				}
			}
			monthHtml += "</select>";
		}

		if (!showMonthAfterYear) {
			html += monthHtml + (secondary || !(changeMonth && changeYear) ? " " : "");
		}

		// year selection
		if (!inst.yearshtml) {
			inst.yearshtml = "";
			if (secondary || !changeYear) {
				html += "" + drawYear + "";
			} else {
				// determine range of years to display
				years = this._get(inst, "yearRange").split(":");
				thisYear = new Date().getFullYear();
				determineYear = function(value) {
					var year = (value.match(/c[+\-].*/) ? drawYear + parseInt(value.substring(1), 10) :
						(value.match(/[+\-].*/) ? thisYear + parseInt(value, 10) :
						parseInt(value, 10)));
					return (isNaN(year) ? thisYear : year);
				};
				year = determineYear(years[0]);
				endYear = Math.max(year, determineYear(years[1] || ""));
				year = (minDate ? Math.max(year, minDate.getFullYear()) : year);
				endYear = (maxDate ? Math.min(endYear, maxDate.getFullYear()) : endYear);
				inst.yearshtml += "<select class='ui-datepicker-year' data-handler='selectYear' data-event='change'>";
				for (; year <= endYear; year++) {
					inst.yearshtml += "<option value='" + year + "'" +
						(year === drawYear ? " selected='selected'" : "") +
						">" + year + "</option>";
				}
				inst.yearshtml += "</select>";

				html += inst.yearshtml;
				inst.yearshtml = null;
			}
		}

		html += this._get(inst, "yearSuffix");
		if (showMonthAfterYear) {
			html += (secondary || !(changeMonth && changeYear) ? " " : "") + monthHtml;
		}
		html += "</div>"; // Close datepicker_header
		return html;
	},

	/* Adjust one of the date sub-fields. */
	_adjustInstDate: function(inst, offset, period) {
		var year = inst.drawYear + (period === "Y" ? offset : 0),
			month = inst.drawMonth + (period === "M" ? offset : 0),
			day = Math.min(inst.selectedDay, this._getDaysInMonth(year, month)) + (period === "D" ? offset : 0),
			date = this._restrictMinMax(inst, this._daylightSavingAdjust(new Date(year, month, day)));

		inst.selectedDay = date.getDate();
		inst.drawMonth = inst.selectedMonth = date.getMonth();
		inst.drawYear = inst.selectedYear = date.getFullYear();
		if (period === "M" || period === "Y") {
			this._notifyChange(inst);
		}
	},

	/* Ensure a date is within any min/max bounds. */
	_restrictMinMax: function(inst, date) {
		var minDate = this._getMinMaxDate(inst, "min"),
			maxDate = this._getMinMaxDate(inst, "max"),
			newDate = (minDate && date < minDate ? minDate : date);
		return (maxDate && newDate > maxDate ? maxDate : newDate);
	},

	/* Notify change of month/year. */
	_notifyChange: function(inst) {
		var onChange = this._get(inst, "onChangeMonthYear");
		if (onChange) {
			onChange.apply((inst.input ? inst.input[0] : null),
				[inst.selectedYear, inst.selectedMonth + 1, inst]);
		}
	},

	/* Determine the number of months to show. */
	_getNumberOfMonths: function(inst) {
		var numMonths = this._get(inst, "numberOfMonths");
		return (numMonths == null ? [1, 1] : (typeof numMonths === "number" ? [1, numMonths] : numMonths));
	},

	/* Determine the current maximum date - ensure no time components are set. */
	_getMinMaxDate: function(inst, minMax) {
		return this._determineDate(inst, this._get(inst, minMax + "Date"), null);
	},

	/* Find the number of days in a given month. */
	_getDaysInMonth: function(year, month) {
		return 32 - this._daylightSavingAdjust(new Date(year, month, 32)).getDate();
	},

	/* Find the day of the week of the first of a month. */
	_getFirstDayOfMonth: function(year, month) {
		return new Date(year, month, 1).getDay();
	},

	/* Determines if we should allow a "next/prev" month display change. */
	_canAdjustMonth: function(inst, offset, curYear, curMonth) {
		var numMonths = this._getNumberOfMonths(inst),
			date = this._daylightSavingAdjust(new Date(curYear,
			curMonth + (offset < 0 ? offset : numMonths[0] * numMonths[1]), 1));

		if (offset < 0) {
			date.setDate(this._getDaysInMonth(date.getFullYear(), date.getMonth()));
		}
		return this._isInRange(inst, date);
	},

	/* Is the given date in the accepted range? */
	_isInRange: function(inst, date) {
		var yearSplit, currentYear,
			minDate = this._getMinMaxDate(inst, "min"),
			maxDate = this._getMinMaxDate(inst, "max"),
			minYear = null,
			maxYear = null,
			years = this._get(inst, "yearRange");
			if (years){
				yearSplit = years.split(":");
				currentYear = new Date().getFullYear();
				minYear = parseInt(yearSplit[0], 10);
				maxYear = parseInt(yearSplit[1], 10);
				if (yearSplit[0].match(/[+\-].*/)) {
					minYear += currentYear;
				}
				if (yearSplit[1].match(/[+\-].*/)) {
					maxYear += currentYear;
				}
			}

		return ((!minDate || date.getTime() >= minDate.getTime()) &&
			(!maxDate || date.getTime() <= maxDate.getTime()) &&
			(!minYear || date.getFullYear() >= minYear) &&
			(!maxYear || date.getFullYear() <= maxYear));
	},

	/* Provide the configuration settings for formatting/parsing. */
	_getFormatConfig: function(inst) {
		var shortYearCutoff = this._get(inst, "shortYearCutoff");
		shortYearCutoff = (typeof shortYearCutoff !== "string" ? shortYearCutoff :
			new Date().getFullYear() % 100 + parseInt(shortYearCutoff, 10));
		return {shortYearCutoff: shortYearCutoff,
			dayNamesShort: this._get(inst, "dayNamesShort"), dayNames: this._get(inst, "dayNames"),
			monthNamesShort: this._get(inst, "monthNamesShort"), monthNames: this._get(inst, "monthNames")};
	},

	/* Format the given date for display. */
	_formatDate: function(inst, day, month, year) {
		if (!day) {
			inst.currentDay = inst.selectedDay;
			inst.currentMonth = inst.selectedMonth;
			inst.currentYear = inst.selectedYear;
		}
		var date = (day ? (typeof day === "object" ? day :
			this._daylightSavingAdjust(new Date(year, month, day))) :
			this._daylightSavingAdjust(new Date(inst.currentYear, inst.currentMonth, inst.currentDay)));
		return this.formatDate(this._get(inst, "dateFormat"), date, this._getFormatConfig(inst));
	}
});

/*
 * Bind hover events for datepicker elements.
 * Done via delegate so the binding only occurs once in the lifetime of the parent div.
 * Global instActive, set by _updateDatepicker allows the handlers to find their way back to the active picker.
 */
function bindHover(dpDiv) {
	var selector = "button, .ui-datepicker-prev, .ui-datepicker-next, .ui-datepicker-calendar td a";
	return dpDiv.delegate(selector, "mouseout", function() {
			$(this).removeClass("ui-state-hover");
			if (this.className.indexOf("ui-datepicker-prev") !== -1) {
				$(this).removeClass("ui-datepicker-prev-hover");
			}
			if (this.className.indexOf("ui-datepicker-next") !== -1) {
				$(this).removeClass("ui-datepicker-next-hover");
			}
		})
		.delegate(selector, "mouseover", function(){
			if (!$.datepicker._isDisabledDatepicker(instActive.inline ? dpDiv.parent()[0] : instActive.input[0])) {
				$(this).parents(".ui-datepicker-calendar").find("a").removeClass("ui-state-hover");
				$(this).addClass("ui-state-hover");
				if (this.className.indexOf("ui-datepicker-prev") !== -1) {
					$(this).addClass("ui-datepicker-prev-hover");
				}
				if (this.className.indexOf("ui-datepicker-next") !== -1) {
					$(this).addClass("ui-datepicker-next-hover");
				}
			}
		});
}

/* jQuery extend now ignores nulls! */
function extendRemove(target, props) {
	$.extend(target, props);
	for (var name in props) {
		if (props[name] == null) {
			target[name] = props[name];
		}
	}
	return target;
}

/* Invoke the datepicker functionality.
 @param options string - a command, optionally followed by additional parameters or
					Object - settings for attaching new datepicker functionality
 @return jQuery object */
$.fn.datepicker = function(options){

	/* Verify an empty collection wasn't passed - Fixes #6976 */
	if (!this.length) {
		return this;
	}

	/* Initialise the date picker. */
	if (!$.datepicker.initialized) {
		$(document).mousedown($.datepicker._checkExternalClick);
		$.datepicker.initialized = true;
	}

	/* Append datepicker main container to body if not exist. */
	if ($("#"+$.datepicker._mainDivId).length === 0) {
		$("body").append($.datepicker.dpDiv);
	}

	var otherArgs = Array.prototype.slice.call(arguments, 1);
	if (typeof options === "string" && (options === "isDisabled" || options === "getDate" || options === "widget")) {
		return $.datepicker["_" + options + "Datepicker"].
			apply($.datepicker, [this[0]].concat(otherArgs));
	}
	if (options === "option" && arguments.length === 2 && typeof arguments[1] === "string") {
		return $.datepicker["_" + options + "Datepicker"].
			apply($.datepicker, [this[0]].concat(otherArgs));
	}
	return this.each(function() {
		typeof options === "string" ?
			$.datepicker["_" + options + "Datepicker"].
				apply($.datepicker, [this].concat(otherArgs)) :
			$.datepicker._attachDatepicker(this, options);
	});
};

$.datepicker = new Datepicker(); // singleton instance
$.datepicker.initialized = false;
$.datepicker.uuid = new Date().getTime();
$.datepicker.version = "1.10.4";

})(jQuery);
(function($, undefined) {

var sizeRelatedOptions = {
		buttons: true,
		height: true,
		maxHeight: true,
		maxWidth: true,
		minHeight: true,
		minWidth: true,
		width: true
	},
	resizableRelatedOptions = {
		maxHeight: true,
		maxWidth: true,
		minHeight: true,
		minWidth: true
	};

$.widget("ui.dialog", {
	version: "1.10.4",
	options: {
		appendTo: "body",
		autoOpen: true,
		buttons: [],
		closeOnEscape: true,
		closeText: "close",
		dialogClass: "",
		draggable: true,
		hide: null,
		height: "auto",
		maxHeight: null,
		maxWidth: null,
		minHeight: 150,
		minWidth: 150,
		modal: false,
		position: {
			my: "center",
			at: "center",
			of: window,
			collision: "fit",
			// Ensure the titlebar is always visible
			using: function(pos) {
				var topOffset = $(this).css(pos).offset().top;
				if (topOffset < 0) {
					$(this).css("top", pos.top - topOffset);
				}
			}
		},
		resizable: true,
		show: null,
		title: null,
		width: 300,

		// callbacks
		beforeClose: null,
		close: null,
		drag: null,
		dragStart: null,
		dragStop: null,
		focus: null,
		open: null,
		resize: null,
		resizeStart: null,
		resizeStop: null
	},

	_create: function() {
		this.originalCss = {
			display: this.element[0].style.display,
			width: this.element[0].style.width,
			minHeight: this.element[0].style.minHeight,
			maxHeight: this.element[0].style.maxHeight,
			height: this.element[0].style.height
		};
		this.originalPosition = {
			parent: this.element.parent(),
			index: this.element.parent().children().index(this.element)
		};
		this.originalTitle = this.element.attr("title");
		this.options.title = this.options.title || this.originalTitle;

		this._createWrapper();

		this.element
			.show()
			.removeAttr("title")
			.addClass("ui-dialog-content ui-widget-content")
			.appendTo(this.uiDialog);

		this._createTitlebar();
		this._createButtonPane();

		if (this.options.draggable && $.fn.draggable) {
			this._makeDraggable();
		}
		if (this.options.resizable && $.fn.resizable) {
			this._makeResizable();
		}

		this._isOpen = false;
	},

	_init: function() {
		if (this.options.autoOpen) {
			this.open();
		}
	},

	_appendTo: function() {
		var element = this.options.appendTo;
		if (element && (element.jquery || element.nodeType)) {
			return $(element);
		}
		return this.document.find(element || "body").eq(0);
	},

	_destroy: function() {
		var next,
			originalPosition = this.originalPosition;

		this._destroyOverlay();

		this.element
			.removeUniqueId()
			.removeClass("ui-dialog-content ui-widget-content")
			.css(this.originalCss)
			// Without detaching first, the following becomes really slow
			.detach();

		this.uiDialog.stop(true, true).remove();

		if (this.originalTitle) {
			this.element.attr("title", this.originalTitle);
		}

		next = originalPosition.parent.children().eq(originalPosition.index);
		// Don't try to place the dialog next to itself (#8613)
		if (next.length && next[0] !== this.element[0]) {
			next.before(this.element);
		} else {
			originalPosition.parent.append(this.element);
		}
	},

	widget: function() {
		return this.uiDialog;
	},

	disable: $.noop,
	enable: $.noop,

	close: function(event) {
		var activeElement,
			that = this;

		if (!this._isOpen || this._trigger("beforeClose", event) === false) {
			return;
		}

		this._isOpen = false;
		this._destroyOverlay();

		if (!this.opener.filter(":focusable").focus().length) {

			// support: IE9
			// IE9 throws an "Unspecified error" accessing document.activeElement from an <iframe>
			try {
				activeElement = this.document[0].activeElement;

				// Support: IE9, IE10
				// If the <body> is blurred, IE will switch windows, see #4520
				if (activeElement && activeElement.nodeName.toLowerCase() !== "body") {

					// Hiding a focused element doesn't trigger blur in WebKit
					// so in case we have nothing to focus on, explicitly blur the active element
					// https://bugs.webkit.org/show_bug.cgi?id=47182
					$(activeElement).blur();
				}
			} catch (error) {}
		}

		this._hide(this.uiDialog, this.options.hide, function() {
			that._trigger("close", event);
		});
	},

	isOpen: function() {
		return this._isOpen;
	},

	moveToTop: function() {
		this._moveToTop();
	},

	_moveToTop: function(event, silent) {
		var moved = !!this.uiDialog.nextAll(":visible").insertBefore(this.uiDialog).length;
		if (moved && !silent) {
			this._trigger("focus", event);
		}
		return moved;
	},

	open: function() {
		var that = this;
		if (this._isOpen) {
			if (this._moveToTop()) {
				this._focusTabbable();
			}
			return;
		}

		this._isOpen = true;
		this.opener = $(this.document[0].activeElement);

		this._size();
		this._position();
		this._createOverlay();
		this._moveToTop(null, true);
		this._show(this.uiDialog, this.options.show, function() {
			that._focusTabbable();
			that._trigger("focus");
		});

		this._trigger("open");
	},

	_focusTabbable: function() {
		// Set focus to the first match:
		// 1. First element inside the dialog matching [autofocus]
		// 2. Tabbable element inside the content element
		// 3. Tabbable element inside the buttonpane
		// 4. The close button
		// 5. The dialog itself
		var hasFocus = this.element.find("[autofocus]");
		if (!hasFocus.length) {
			hasFocus = this.element.find(":tabbable");
		}
		if (!hasFocus.length) {
			hasFocus = this.uiDialogButtonPane.find(":tabbable");
		}
		if (!hasFocus.length) {
			hasFocus = this.uiDialogTitlebarClose.filter(":tabbable");
		}
		if (!hasFocus.length) {
			hasFocus = this.uiDialog;
		}
		hasFocus.eq(0).focus();
	},

	_keepFocus: function(event) {
		function checkFocus() {
			var activeElement = this.document[0].activeElement,
				isActive = this.uiDialog[0] === activeElement ||
					$.contains(this.uiDialog[0], activeElement);
			if (!isActive) {
				this._focusTabbable();
			}
		}
		event.preventDefault();
		checkFocus.call(this);
		// support: IE
		// IE <= 8 doesn't prevent moving focus even with event.preventDefault()
		// so we check again later
		this._delay(checkFocus);
	},

	_createWrapper: function() {
		this.uiDialog = $("<div>")
			.addClass("ui-dialog ui-widget ui-widget-content ui-corner-all ui-front " +
				this.options.dialogClass)
			.hide()
			.attr({
				// Setting tabIndex makes the div focusable
				tabIndex: -1,
				role: "dialog"
			})
			.appendTo(this._appendTo());

		this._on(this.uiDialog, {
			keydown: function(event) {
				if (this.options.closeOnEscape && !event.isDefaultPrevented() && event.keyCode &&
						event.keyCode === $.ui.keyCode.ESCAPE) {
					event.preventDefault();
					this.close(event);
					return;
				}

				// prevent tabbing out of dialogs
				if (event.keyCode !== $.ui.keyCode.TAB) {
					return;
				}
				var tabbables = this.uiDialog.find(":tabbable"),
					first = tabbables.filter(":first"),
					last = tabbables.filter(":last");

				if ((event.target === last[0] || event.target === this.uiDialog[0]) && !event.shiftKey) {
					first.focus(1);
					event.preventDefault();
				} else if ((event.target === first[0] || event.target === this.uiDialog[0]) && event.shiftKey) {
					last.focus(1);
					event.preventDefault();
				}
			},
			mousedown: function(event) {
				if (this._moveToTop(event)) {
					this._focusTabbable();
				}
			}
		});

		// We assume that any existing aria-describedby attribute means
		// that the dialog content is marked up properly
		// otherwise we brute force the content as the description
		if (!this.element.find("[aria-describedby]").length) {
			this.uiDialog.attr({
				"aria-describedby": this.element.uniqueId().attr("id")
			});
		}
	},

	_createTitlebar: function() {
		var uiDialogTitle;

		this.uiDialogTitlebar = $("<div>")
			.addClass("ui-dialog-titlebar ui-widget-header ui-corner-all ui-helper-clearfix")
			.prependTo(this.uiDialog);
		this._on(this.uiDialogTitlebar, {
			mousedown: function(event) {
				// Don't prevent click on close button (#8838)
				// Focusing a dialog that is partially scrolled out of view
				// causes the browser to scroll it into view, preventing the click event
				if (!$(event.target).closest(".ui-dialog-titlebar-close")) {
					// Dialog isn't getting focus when dragging (#8063)
					this.uiDialog.focus();
				}
			}
		});

		// support: IE
		// Use type="button" to prevent enter keypresses in textboxes from closing the
		// dialog in IE (#9312)
		this.uiDialogTitlebarClose = $("<button type='button'></button>")
			.button({
				label: this.options.closeText,
				icons: {
					primary: "ui-icon-closethick"
				},
				text: false
			})
			.addClass("ui-dialog-titlebar-close")
			.appendTo(this.uiDialogTitlebar);
		this._on(this.uiDialogTitlebarClose, {
			click: function(event) {
				event.preventDefault();
				this.close(event);
			}
		});

		uiDialogTitle = $("")
			.uniqueId()
			.addClass("ui-dialog-title")
			.prependTo(this.uiDialogTitlebar);
		this._title(uiDialogTitle);

		this.uiDialog.attr({
			"aria-labelledby": uiDialogTitle.attr("id")
		});
	},

	_title: function(title) {
		if (!this.options.title) {
			title.html(" ");
		}
		title.text(this.options.title);
	},

	_createButtonPane: function() {
		this.uiDialogButtonPane = $("<div>")
			.addClass("ui-dialog-buttonpane ui-widget-content ui-helper-clearfix");

		this.uiButtonSet = $("<div>")
			.addClass("ui-dialog-buttonset")
			.appendTo(this.uiDialogButtonPane);

		this._createButtons();
	},

	_createButtons: function() {
		var that = this,
			buttons = this.options.buttons;

		// if we already have a button pane, remove it
		this.uiDialogButtonPane.remove();
		this.uiButtonSet.empty();

		if ($.isEmptyObject(buttons) || ($.isArray(buttons) && !buttons.length)) {
			this.uiDialog.removeClass("ui-dialog-buttons");
			return;
		}

		$.each(buttons, function(name, props) {
			var click, buttonOptions;
			props = $.isFunction(props) ?
				{ click: props, text: name } :
				props;
			// Default to a non-submitting button
			props = $.extend({ type: "button" }, props);
			// Change the context for the click callback to be the main element
			click = props.click;
			props.click = function() {
				click.apply(that.element[0], arguments);
			};
			buttonOptions = {
				icons: props.icons,
				text: props.showText
			};
			delete props.icons;
			delete props.showText;
			$("<button></button>", props)
				.button(buttonOptions)
				.appendTo(that.uiButtonSet);
		});
		this.uiDialog.addClass("ui-dialog-buttons");
		this.uiDialogButtonPane.appendTo(this.uiDialog);
	},

	_makeDraggable: function() {
		var that = this,
			options = this.options;

		function filteredUi(ui) {
			return {
				position: ui.position,
				offset: ui.offset
			};
		}

		this.uiDialog.draggable({
			cancel: ".ui-dialog-content, .ui-dialog-titlebar-close",
			handle: ".ui-dialog-titlebar",
			containment: "document",
			start: function(event, ui) {
				$(this).addClass("ui-dialog-dragging");
				that._blockFrames();
				that._trigger("dragStart", event, filteredUi(ui));
			},
			drag: function(event, ui) {
				that._trigger("drag", event, filteredUi(ui));
			},
			stop: function(event, ui) {
				options.position = [
					ui.position.left - that.document.scrollLeft(),
					ui.position.top - that.document.scrollTop()
];
				$(this).removeClass("ui-dialog-dragging");
				that._unblockFrames();
				that._trigger("dragStop", event, filteredUi(ui));
			}
		});
	},

	_makeResizable: function() {
		var that = this,
			options = this.options,
			handles = options.resizable,
			// .ui-resizable has position: relative defined in the stylesheet
			// but dialogs have to use absolute or fixed positioning
			position = this.uiDialog.css("position"),
			resizeHandles = typeof handles === "string" ?
				handles	:
				"n,e,s,w,se,sw,ne,nw";

		function filteredUi(ui) {
			return {
				originalPosition: ui.originalPosition,
				originalSize: ui.originalSize,
				position: ui.position,
				size: ui.size
			};
		}

		this.uiDialog.resizable({
			cancel: ".ui-dialog-content",
			containment: "document",
			alsoResize: this.element,
			maxWidth: options.maxWidth,
			maxHeight: options.maxHeight,
			minWidth: options.minWidth,
			minHeight: this._minHeight(),
			handles: resizeHandles,
			start: function(event, ui) {
				$(this).addClass("ui-dialog-resizing");
				that._blockFrames();
				that._trigger("resizeStart", event, filteredUi(ui));
			},
			resize: function(event, ui) {
				that._trigger("resize", event, filteredUi(ui));
			},
			stop: function(event, ui) {
				options.height = $(this).height();
				options.width = $(this).width();
				$(this).removeClass("ui-dialog-resizing");
				that._unblockFrames();
				that._trigger("resizeStop", event, filteredUi(ui));
			}
		})
		.css("position", position);
	},

	_minHeight: function() {
		var options = this.options;

		return options.height === "auto" ?
			options.minHeight :
			Math.min(options.minHeight, options.height);
	},

	_position: function() {
		// Need to show the dialog to get the actual offset in the position plugin
		var isVisible = this.uiDialog.is(":visible");
		if (!isVisible) {
			this.uiDialog.show();
		}
		this.uiDialog.position(this.options.position);
		if (!isVisible) {
			this.uiDialog.hide();
		}
	},

	_setOptions: function(options) {
		var that = this,
			resize = false,
			resizableOptions = {};

		$.each(options, function(key, value) {
			that._setOption(key, value);

			if (key in sizeRelatedOptions) {
				resize = true;
			}
			if (key in resizableRelatedOptions) {
				resizableOptions[key] = value;
			}
		});

		if (resize) {
			this._size();
			this._position();
		}
		if (this.uiDialog.is(":data(ui-resizable)")) {
			this.uiDialog.resizable("option", resizableOptions);
		}
	},

	_setOption: function(key, value) {
		var isDraggable, isResizable,
			uiDialog = this.uiDialog;

		if (key === "dialogClass") {
			uiDialog
				.removeClass(this.options.dialogClass)
				.addClass(value);
		}

		if (key === "disabled") {
			return;
		}

		this._super(key, value);

		if (key === "appendTo") {
			this.uiDialog.appendTo(this._appendTo());
		}

		if (key === "buttons") {
			this._createButtons();
		}

		if (key === "closeText") {
			this.uiDialogTitlebarClose.button({
				// Ensure that we always pass a string
				label: "" + value
			});
		}

		if (key === "draggable") {
			isDraggable = uiDialog.is(":data(ui-draggable)");
			if (isDraggable && !value) {
				uiDialog.draggable("destroy");
			}

			if (!isDraggable && value) {
				this._makeDraggable();
			}
		}

		if (key === "position") {
			this._position();
		}

		if (key === "resizable") {
			// currently resizable, becoming non-resizable
			isResizable = uiDialog.is(":data(ui-resizable)");
			if (isResizable && !value) {
				uiDialog.resizable("destroy");
			}

			// currently resizable, changing handles
			if (isResizable && typeof value === "string") {
				uiDialog.resizable("option", "handles", value);
			}

			// currently non-resizable, becoming resizable
			if (!isResizable && value !== false) {
				this._makeResizable();
			}
		}

		if (key === "title") {
			this._title(this.uiDialogTitlebar.find(".ui-dialog-title"));
		}
	},

	_size: function() {
		// If the user has resized the dialog, the .ui-dialog and .ui-dialog-content
		// divs will both have width and height set, so we need to reset them
		var nonContentHeight, minContentHeight, maxContentHeight,
			options = this.options;

		// Reset content sizing
		this.element.show().css({
			width: "auto",
			minHeight: 0,
			maxHeight: "none",
			height: 0
		});

		if (options.minWidth > options.width) {
			options.width = options.minWidth;
		}

		// reset wrapper sizing
		// determine the height of all the non-content elements
		nonContentHeight = this.uiDialog.css({
				height: "auto",
				width: options.width
			})
			.outerHeight();
		minContentHeight = Math.max(0, options.minHeight - nonContentHeight);
		maxContentHeight = typeof options.maxHeight === "number" ?
			Math.max(0, options.maxHeight - nonContentHeight) :
			"none";

		if (options.height === "auto") {
			this.element.css({
				minHeight: minContentHeight,
				maxHeight: maxContentHeight,
				height: "auto"
			});
		} else {
			this.element.height(Math.max(0, options.height - nonContentHeight));
		}

		if (this.uiDialog.is(":data(ui-resizable)")) {
			this.uiDialog.resizable("option", "minHeight", this._minHeight());
		}
	},

	_blockFrames: function() {
		this.iframeBlocks = this.document.find("iframe").map(function() {
			var iframe = $(this);

			return $("<div>")
				.css({
					position: "absolute",
					width: iframe.outerWidth(),
					height: iframe.outerHeight()
				})
				.appendTo(iframe.parent())
				.offset(iframe.offset())[0];
		});
	},

	_unblockFrames: function() {
		if (this.iframeBlocks) {
			this.iframeBlocks.remove();
			delete this.iframeBlocks;
		}
	},

	_allowInteraction: function(event) {
		if ($(event.target).closest(".ui-dialog").length) {
			return true;
		}

		// TODO: Remove hack when datepicker implements
		// the .ui-front logic (#8989)
		return !!$(event.target).closest(".ui-datepicker").length;
	},

	_createOverlay: function() {
		if (!this.options.modal) {
			return;
		}

		var that = this,
			widgetFullName = this.widgetFullName;
		if (!$.ui.dialog.overlayInstances) {
			// Prevent use of anchors and inputs.
			// We use a delay in case the overlay is created from an
			// event that we're going to be cancelling. (#2804)
			this._delay(function() {
				// Handle .dialog().dialog("close") (#4065)
				if ($.ui.dialog.overlayInstances) {
					this.document.bind("focusin.dialog", function(event) {
						if (!that._allowInteraction(event)) {
							event.preventDefault();
							$(".ui-dialog:visible:last .ui-dialog-content")
								.data(widgetFullName)._focusTabbable();
						}
					});
				}
			});
		}

		this.overlay = $("<div>")
			.addClass("ui-widget-overlay ui-front")
			.appendTo(this._appendTo());
		this._on(this.overlay, {
			mousedown: "_keepFocus"
		});
		$.ui.dialog.overlayInstances++;
	},

	_destroyOverlay: function() {
		if (!this.options.modal) {
			return;
		}

		if (this.overlay) {
			$.ui.dialog.overlayInstances--;

			if (!$.ui.dialog.overlayInstances) {
				this.document.unbind("focusin.dialog");
			}
			this.overlay.remove();
			this.overlay = null;
		}
	}
});

$.ui.dialog.overlayInstances = 0;

// DEPRECATED
if ($.uiBackCompat !== false) {
	// position option with array notation
	// just override with old implementation
	$.widget("ui.dialog", $.ui.dialog, {
		_position: function() {
			var position = this.options.position,
				myAt = [],
				offset = [0, 0],
				isVisible;

			if (position) {
				if (typeof position === "string" || (typeof position === "object" && "0" in position)) {
					myAt = position.split ? position.split(" ") : [position[0], position[1]];
					if (myAt.length === 1) {
						myAt[1] = myAt[0];
					}

					$.each(["left", "top"], function(i, offsetPosition) {
						if (+myAt[i] === myAt[i]) {
							offset[i] = myAt[i];
							myAt[i] = offsetPosition;
						}
					});

					position = {
						my: myAt[0] + (offset[0] < 0 ? offset[0] : "+" + offset[0]) + " " +
							myAt[1] + (offset[1] < 0 ? offset[1] : "+" + offset[1]),
						at: myAt.join(" ")
					};
				}

				position = $.extend({}, $.ui.dialog.prototype.options.position, position);
			} else {
				position = $.ui.dialog.prototype.options.position;
			}

			// need to show the dialog to get the actual offset in the position plugin
			isVisible = this.uiDialog.is(":visible");
			if (!isVisible) {
				this.uiDialog.show();
			}
			this.uiDialog.position(position);
			if (!isVisible) {
				this.uiDialog.hide();
			}
		}
	});
}

}(jQuery));
(function($, undefined) {

$.widget("ui.draggable", $.ui.mouse, {
	version: "1.10.4",
	widgetEventPrefix: "drag",
	options: {
		addClasses: true,
		appendTo: "parent",
		axis: false,
		connectToSortable: false,
		containment: false,
		cursor: "auto",
		cursorAt: false,
		grid: false,
		handle: false,
		helper: "original",
		iframeFix: false,
		opacity: false,
		refreshPositions: false,
		revert: false,
		revertDuration: 500,
		scope: "default",
		scroll: true,
		scrollSensitivity: 20,
		scrollSpeed: 20,
		snap: false,
		snapMode: "both",
		snapTolerance: 20,
		stack: false,
		zIndex: false,

		// callbacks
		drag: null,
		start: null,
		stop: null
	},
	_create: function() {

		if (this.options.helper === "original" && !(/^(?:r|a|f)/).test(this.element.css("position"))) {
			this.element[0].style.position = "relative";
		}
		if (this.options.addClasses){
			this.element.addClass("ui-draggable");
		}
		if (this.options.disabled){
			this.element.addClass("ui-draggable-disabled");
		}

		this._mouseInit();

	},

	_destroy: function() {
		this.element.removeClass("ui-draggable ui-draggable-dragging ui-draggable-disabled");
		this._mouseDestroy();
	},

	_mouseCapture: function(event) {

		var o = this.options;

		// among others, prevent a drag on a resizable-handle
		if (this.helper || o.disabled || $(event.target).closest(".ui-resizable-handle").length > 0) {
			return false;
		}

		//Quit if we're not on a valid handle
		this.handle = this._getHandle(event);
		if (!this.handle) {
			return false;
		}

		$(o.iframeFix === true ? "iframe" : o.iframeFix).each(function() {
			$("<div class='ui-draggable-iframeFix' style='background: #fff;'></div>")
			.css({
				width: this.offsetWidth+"px", height: this.offsetHeight+"px",
				position: "absolute", opacity: "0.001", zIndex: 1000
			})
			.css($(this).offset())
			.appendTo("body");
		});

		return true;

	},

	_mouseStart: function(event) {

		var o = this.options;

		//Create and append the visible helper
		this.helper = this._createHelper(event);

		this.helper.addClass("ui-draggable-dragging");

		//Cache the helper size
		this._cacheHelperProportions();

		//If ddmanager is used for droppables, set the global draggable
		if($.ui.ddmanager) {
			$.ui.ddmanager.current = this;
		}

		/*
		 * - Position generation -
		 * This block generates everything position related - it's the core of draggables.
		 */

		//Cache the margins of the original element
		this._cacheMargins();

		//Store the helper's css position
		this.cssPosition = this.helper.css("position");
		this.scrollParent = this.helper.scrollParent();
		this.offsetParent = this.helper.offsetParent();
		this.offsetParentCssPosition = this.offsetParent.css("position");

		//The element's absolute position on the page minus margins
		this.offset = this.positionAbs = this.element.offset();
		this.offset = {
			top: this.offset.top - this.margins.top,
			left: this.offset.left - this.margins.left
		};

		//Reset scroll cache
		this.offset.scroll = false;

		$.extend(this.offset, {
			click: { //Where the click happened, relative to the element
				left: event.pageX - this.offset.left,
				top: event.pageY - this.offset.top
			},
			parent: this._getParentOffset(),
			relative: this._getRelativeOffset() //This is a relative to absolute position minus the actual position calculation - only used for relative positioned helper
		});

		//Generate the original position
		this.originalPosition = this.position = this._generatePosition(event);
		this.originalPageX = event.pageX;
		this.originalPageY = event.pageY;

		//Adjust the mouse offset relative to the helper if "cursorAt" is supplied
		(o.cursorAt && this._adjustOffsetFromHelper(o.cursorAt));

		//Set a containment if given in the options
		this._setContainment();

		//Trigger event + callbacks
		if(this._trigger("start", event) === false) {
			this._clear();
			return false;
		}

		//Recache the helper size
		this._cacheHelperProportions();

		//Prepare the droppable offsets
		if ($.ui.ddmanager && !o.dropBehaviour) {
			$.ui.ddmanager.prepareOffsets(this, event);
		}

		this._mouseDrag(event, true); //Execute the drag once - this causes the helper not to be visible before getting its correct position

		//If the ddmanager is used for droppables, inform the manager that dragging has started (see #5003)
		if ($.ui.ddmanager) {
			$.ui.ddmanager.dragStart(this, event);
		}

		return true;
	},

	_mouseDrag: function(event, noPropagation) {
		// reset any necessary cached properties (see #5009)
		if (this.offsetParentCssPosition === "fixed") {
			this.offset.parent = this._getParentOffset();
		}

		//Compute the helpers position
		this.position = this._generatePosition(event);
		this.positionAbs = this._convertPositionTo("absolute");

		//Call plugins and callbacks and use the resulting position if something is returned
		if (!noPropagation) {
			var ui = this._uiHash();
			if(this._trigger("drag", event, ui) === false) {
				this._mouseUp({});
				return false;
			}
			this.position = ui.position;
		}

		if(!this.options.axis || this.options.axis !== "y") {
			this.helper[0].style.left = this.position.left+"px";
		}
		if(!this.options.axis || this.options.axis !== "x") {
			this.helper[0].style.top = this.position.top+"px";
		}
		if($.ui.ddmanager) {
			$.ui.ddmanager.drag(this, event);
		}

		return false;
	},

	_mouseStop: function(event) {

		//If we are using droppables, inform the manager about the drop
		var that = this,
			dropped = false;
		if ($.ui.ddmanager && !this.options.dropBehaviour) {
			dropped = $.ui.ddmanager.drop(this, event);
		}

		//if a drop comes from outside (a sortable)
		if(this.dropped) {
			dropped = this.dropped;
			this.dropped = false;
		}

		//if the original element is no longer in the DOM don't bother to continue (see #8269)
		if (this.options.helper === "original" && !$.contains(this.element[0].ownerDocument, this.element[0])) {
			return false;
		}

		if((this.options.revert === "invalid" && !dropped) || (this.options.revert === "valid" && dropped) || this.options.revert === true || ($.isFunction(this.options.revert) && this.options.revert.call(this.element, dropped))) {
			$(this.helper).animate(this.originalPosition, parseInt(this.options.revertDuration, 10), function() {
				if(that._trigger("stop", event) !== false) {
					that._clear();
				}
			});
		} else {
			if(this._trigger("stop", event) !== false) {
				this._clear();
			}
		}

		return false;
	},

	_mouseUp: function(event) {
		//Remove frame helpers
		$("div.ui-draggable-iframeFix").each(function() {
			this.parentNode.removeChild(this);
		});

		//If the ddmanager is used for droppables, inform the manager that dragging has stopped (see #5003)
		if($.ui.ddmanager) {
			$.ui.ddmanager.dragStop(this, event);
		}

		return $.ui.mouse.prototype._mouseUp.call(this, event);
	},

	cancel: function() {

		if(this.helper.is(".ui-draggable-dragging")) {
			this._mouseUp({});
		} else {
			this._clear();
		}

		return this;

	},

	_getHandle: function(event) {
		return this.options.handle ?
			!!$(event.target).closest(this.element.find(this.options.handle)).length :
			true;
	},

	_createHelper: function(event) {

		var o = this.options,
			helper = $.isFunction(o.helper) ? $(o.helper.apply(this.element[0], [event])) : (o.helper === "clone" ? this.element.clone().removeAttr("id") : this.element);

		if(!helper.parents("body").length) {
			helper.appendTo((o.appendTo === "parent" ? this.element[0].parentNode : o.appendTo));
		}

		if(helper[0] !== this.element[0] && !(/(fixed|absolute)/).test(helper.css("position"))) {
			helper.css("position", "absolute");
		}

		return helper;

	},

	_adjustOffsetFromHelper: function(obj) {
		if (typeof obj === "string") {
			obj = obj.split(" ");
		}
		if ($.isArray(obj)) {
			obj = {left: +obj[0], top: +obj[1] || 0};
		}
		if ("left" in obj) {
			this.offset.click.left = obj.left + this.margins.left;
		}
		if ("right" in obj) {
			this.offset.click.left = this.helperProportions.width - obj.right + this.margins.left;
		}
		if ("top" in obj) {
			this.offset.click.top = obj.top + this.margins.top;
		}
		if ("bottom" in obj) {
			this.offset.click.top = this.helperProportions.height - obj.bottom + this.margins.top;
		}
	},

	_getParentOffset: function() {

		//Get the offsetParent and cache its position
		var po = this.offsetParent.offset();

		// This is a special case where we need to modify a offset calculated on start, since the following happened:
		// 1. The position of the helper is absolute, so it's position is calculated based on the next positioned parent
		// 2. The actual offset parent is a child of the scroll parent, and the scroll parent isn't the document, which means that
		// the scroll is included in the initial calculation of the offset of the parent, and never recalculated upon drag
		if(this.cssPosition === "absolute" && this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) {
			po.left += this.scrollParent.scrollLeft();
			po.top += this.scrollParent.scrollTop();
		}

		//This needs to be actually done for all browsers, since pageX/pageY includes this information
		//Ugly IE fix
		if((this.offsetParent[0] === document.body) ||
			(this.offsetParent[0].tagName && this.offsetParent[0].tagName.toLowerCase() === "html" && $.ui.ie)) {
			po = { top: 0, left: 0 };
		}

		return {
			top: po.top + (parseInt(this.offsetParent.css("borderTopWidth"),10) || 0),
			left: po.left + (parseInt(this.offsetParent.css("borderLeftWidth"),10) || 0)
		};

	},

	_getRelativeOffset: function() {

		if(this.cssPosition === "relative") {
			var p = this.element.position();
			return {
				top: p.top - (parseInt(this.helper.css("top"),10) || 0) + this.scrollParent.scrollTop(),
				left: p.left - (parseInt(this.helper.css("left"),10) || 0) + this.scrollParent.scrollLeft()
			};
		} else {
			return { top: 0, left: 0 };
		}

	},

	_cacheMargins: function() {
		this.margins = {
			left: (parseInt(this.element.css("marginLeft"),10) || 0),
			top: (parseInt(this.element.css("marginTop"),10) || 0),
			right: (parseInt(this.element.css("marginRight"),10) || 0),
			bottom: (parseInt(this.element.css("marginBottom"),10) || 0)
		};
	},

	_cacheHelperProportions: function() {
		this.helperProportions = {
			width: this.helper.outerWidth(),
			height: this.helper.outerHeight()
		};
	},

	_setContainment: function() {

		var over, c, ce,
			o = this.options;

		if (!o.containment) {
			this.containment = null;
			return;
		}

		if (o.containment === "window") {
			this.containment = [
				$(window).scrollLeft() - this.offset.relative.left - this.offset.parent.left,
				$(window).scrollTop() - this.offset.relative.top - this.offset.parent.top,
				$(window).scrollLeft() + $(window).width() - this.helperProportions.width - this.margins.left,
				$(window).scrollTop() + ($(window).height() || document.body.parentNode.scrollHeight) - this.helperProportions.height - this.margins.top
];
			return;
		}

		if (o.containment === "document") {
			this.containment = [
				0,
				0,
				$(document).width() - this.helperProportions.width - this.margins.left,
				($(document).height() || document.body.parentNode.scrollHeight) - this.helperProportions.height - this.margins.top
];
			return;
		}

		if (o.containment.constructor === Array) {
			this.containment = o.containment;
			return;
		}

		if (o.containment === "parent") {
			o.containment = this.helper[0].parentNode;
		}

		c = $(o.containment);
		ce = c[0];

		if(!ce) {
			return;
		}

		over = c.css("overflow") !== "hidden";

		this.containment = [
			(parseInt(c.css("borderLeftWidth"), 10) || 0) + (parseInt(c.css("paddingLeft"), 10) || 0),
			(parseInt(c.css("borderTopWidth"), 10) || 0) + (parseInt(c.css("paddingTop"), 10) || 0) ,
			(over ? Math.max(ce.scrollWidth, ce.offsetWidth) : ce.offsetWidth) - (parseInt(c.css("borderRightWidth"), 10) || 0) - (parseInt(c.css("paddingRight"), 10) || 0) - this.helperProportions.width - this.margins.left - this.margins.right,
			(over ? Math.max(ce.scrollHeight, ce.offsetHeight) : ce.offsetHeight) - (parseInt(c.css("borderBottomWidth"), 10) || 0) - (parseInt(c.css("paddingBottom"), 10) || 0) - this.helperProportions.height - this.margins.top - this.margins.bottom
];
		this.relative_container = c;
	},

	_convertPositionTo: function(d, pos) {

		if(!pos) {
			pos = this.position;
		}

		var mod = d === "absolute" ? 1 : -1,
			scroll = this.cssPosition === "absolute" && !(this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) ? this.offsetParent : this.scrollParent;

		//Cache the scroll
		if (!this.offset.scroll) {
			this.offset.scroll = {top : scroll.scrollTop(), left : scroll.scrollLeft()};
		}

		return {
			top: (
				pos.top	+																// The absolute mouse position
				this.offset.relative.top * mod +										// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.top * mod -										// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollTop() : this.offset.scroll.top) * mod)
),
			left: (
				pos.left +																// The absolute mouse position
				this.offset.relative.left * mod +										// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.left * mod	-										// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollLeft() : this.offset.scroll.left) * mod)
)
		};

	},

	_generatePosition: function(event) {

		var containment, co, top, left,
			o = this.options,
			scroll = this.cssPosition === "absolute" && !(this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) ? this.offsetParent : this.scrollParent,
			pageX = event.pageX,
			pageY = event.pageY;

		//Cache the scroll
		if (!this.offset.scroll) {
			this.offset.scroll = {top : scroll.scrollTop(), left : scroll.scrollLeft()};
		}

		/*
		 * - Position constraining -
		 * Constrain the position to a mix of grid, containment.
		 */

		// If we are not dragging yet, we won't check for options
		if (this.originalPosition) {
			if (this.containment) {
				if (this.relative_container){
					co = this.relative_container.offset();
					containment = [
						this.containment[0] + co.left,
						this.containment[1] + co.top,
						this.containment[2] + co.left,
						this.containment[3] + co.top
];
				}
				else {
					containment = this.containment;
				}

				if(event.pageX - this.offset.click.left < containment[0]) {
					pageX = containment[0] + this.offset.click.left;
				}
				if(event.pageY - this.offset.click.top < containment[1]) {
					pageY = containment[1] + this.offset.click.top;
				}
				if(event.pageX - this.offset.click.left > containment[2]) {
					pageX = containment[2] + this.offset.click.left;
				}
				if(event.pageY - this.offset.click.top > containment[3]) {
					pageY = containment[3] + this.offset.click.top;
				}
			}

			if(o.grid) {
				//Check for grid elements set to 0 to prevent divide by 0 error causing invalid argument errors in IE (see ticket #6950)
				top = o.grid[1] ? this.originalPageY + Math.round((pageY - this.originalPageY) / o.grid[1]) * o.grid[1] : this.originalPageY;
				pageY = containment ? ((top - this.offset.click.top >= containment[1] || top - this.offset.click.top > containment[3]) ? top : ((top - this.offset.click.top >= containment[1]) ? top - o.grid[1] : top + o.grid[1])) : top;

				left = o.grid[0] ? this.originalPageX + Math.round((pageX - this.originalPageX) / o.grid[0]) * o.grid[0] : this.originalPageX;
				pageX = containment ? ((left - this.offset.click.left >= containment[0] || left - this.offset.click.left > containment[2]) ? left : ((left - this.offset.click.left >= containment[0]) ? left - o.grid[0] : left + o.grid[0])) : left;
			}

		}

		return {
			top: (
				pageY -																	// The absolute mouse position
				this.offset.click.top	-												// Click offset (relative to the element)
				this.offset.relative.top -												// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.top +												// The offsetParent's offset without borders (offset + border)
				(this.cssPosition === "fixed" ? -this.scrollParent.scrollTop() : this.offset.scroll.top)
),
			left: (
				pageX -																	// The absolute mouse position
				this.offset.click.left -												// Click offset (relative to the element)
				this.offset.relative.left -												// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.left +												// The offsetParent's offset without borders (offset + border)
				(this.cssPosition === "fixed" ? -this.scrollParent.scrollLeft() : this.offset.scroll.left)
)
		};

	},

	_clear: function() {
		this.helper.removeClass("ui-draggable-dragging");
		if(this.helper[0] !== this.element[0] && !this.cancelHelperRemoval) {
			this.helper.remove();
		}
		this.helper = null;
		this.cancelHelperRemoval = false;
	},

	// From now on bulk stuff - mainly helpers

	_trigger: function(type, event, ui) {
		ui = ui || this._uiHash();
		$.ui.plugin.call(this, type, [event, ui]);
		//The absolute position has to be recalculated after plugins
		if(type === "drag") {
			this.positionAbs = this._convertPositionTo("absolute");
		}
		return $.Widget.prototype._trigger.call(this, type, event, ui);
	},

	plugins: {},

	_uiHash: function() {
		return {
			helper: this.helper,
			position: this.position,
			originalPosition: this.originalPosition,
			offset: this.positionAbs
		};
	}

});

$.ui.plugin.add("draggable", "connectToSortable", {
	start: function(event, ui) {

		var inst = $(this).data("ui-draggable"), o = inst.options,
			uiSortable = $.extend({}, ui, { item: inst.element });
		inst.sortables = [];
		$(o.connectToSortable).each(function() {
			var sortable = $.data(this, "ui-sortable");
			if (sortable && !sortable.options.disabled) {
				inst.sortables.push({
					instance: sortable,
					shouldRevert: sortable.options.revert
				});
				sortable.refreshPositions();	// Call the sortable's refreshPositions at drag start to refresh the containerCache since the sortable container cache is used in drag and needs to be up to date (this will ensure it's initialised as well as being kept in step with any changes that might have happened on the page).
				sortable._trigger("activate", event, uiSortable);
			}
		});

	},
	stop: function(event, ui) {

		//If we are still over the sortable, we fake the stop event of the sortable, but also remove helper
		var inst = $(this).data("ui-draggable"),
			uiSortable = $.extend({}, ui, { item: inst.element });

		$.each(inst.sortables, function() {
			if(this.instance.isOver) {

				this.instance.isOver = 0;

				inst.cancelHelperRemoval = true; //Don't remove the helper in the draggable instance
				this.instance.cancelHelperRemoval = false; //Remove it in the sortable instance (so sortable plugins like revert still work)

				//The sortable revert is supported, and we have to set a temporary dropped variable on the draggable to support revert: "valid/invalid"
				if(this.shouldRevert) {
					this.instance.options.revert = this.shouldRevert;
				}

				//Trigger the stop of the sortable
				this.instance._mouseStop(event);

				this.instance.options.helper = this.instance.options._helper;

				//If the helper has been the original item, restore properties in the sortable
				if(inst.options.helper === "original") {
					this.instance.currentItem.css({ top: "auto", left: "auto" });
				}

			} else {
				this.instance.cancelHelperRemoval = false; //Remove the helper in the sortable instance
				this.instance._trigger("deactivate", event, uiSortable);
			}

		});

	},
	drag: function(event, ui) {

		var inst = $(this).data("ui-draggable"), that = this;

		$.each(inst.sortables, function() {

			var innermostIntersecting = false,
				thisSortable = this;

			//Copy over some variables to allow calling the sortable's native _intersectsWith
			this.instance.positionAbs = inst.positionAbs;
			this.instance.helperProportions = inst.helperProportions;
			this.instance.offset.click = inst.offset.click;

			if(this.instance._intersectsWith(this.instance.containerCache)) {
				innermostIntersecting = true;
				$.each(inst.sortables, function () {
					this.instance.positionAbs = inst.positionAbs;
					this.instance.helperProportions = inst.helperProportions;
					this.instance.offset.click = inst.offset.click;
					if (this !== thisSortable &&
						this.instance._intersectsWith(this.instance.containerCache) &&
						$.contains(thisSortable.instance.element[0], this.instance.element[0])
) {
						innermostIntersecting = false;
					}
					return innermostIntersecting;
				});
			}

			if(innermostIntersecting) {
				//If it intersects, we use a little isOver variable and set it once, so our move-in stuff gets fired only once
				if(!this.instance.isOver) {

					this.instance.isOver = 1;
					//Now we fake the start of dragging for the sortable instance,
					//by cloning the list group item, appending it to the sortable and using it as inst.currentItem
					//We can then fire the start event of the sortable with our passed browser event, and our own helper (so it doesn't create a new one)
					this.instance.currentItem = $(that).clone().removeAttr("id").appendTo(this.instance.element).data("ui-sortable-item", true);
					this.instance.options._helper = this.instance.options.helper; //Store helper option to later restore it
					this.instance.options.helper = function() { return ui.helper[0]; };

					event.target = this.instance.currentItem[0];
					this.instance._mouseCapture(event, true);
					this.instance._mouseStart(event, true, true);

					//Because the browser event is way off the new appended portlet, we modify a couple of variables to reflect the changes
					this.instance.offset.click.top = inst.offset.click.top;
					this.instance.offset.click.left = inst.offset.click.left;
					this.instance.offset.parent.left -= inst.offset.parent.left - this.instance.offset.parent.left;
					this.instance.offset.parent.top -= inst.offset.parent.top - this.instance.offset.parent.top;

					inst._trigger("toSortable", event);
					inst.dropped = this.instance.element; //draggable revert needs that
					//hack so receive/update callbacks work (mostly)
					inst.currentItem = inst.element;
					this.instance.fromOutside = inst;

				}

				//Provided we did all the previous steps, we can fire the drag event of the sortable on every draggable drag, when it intersects with the sortable
				if(this.instance.currentItem) {
					this.instance._mouseDrag(event);
				}

			} else {

				//If it doesn't intersect with the sortable, and it intersected before,
				//we fake the drag stop of the sortable, but make sure it doesn't remove the helper by using cancelHelperRemoval
				if(this.instance.isOver) {

					this.instance.isOver = 0;
					this.instance.cancelHelperRemoval = true;

					//Prevent reverting on this forced stop
					this.instance.options.revert = false;

					// The out event needs to be triggered independently
					this.instance._trigger("out", event, this.instance._uiHash(this.instance));

					this.instance._mouseStop(event, true);
					this.instance.options.helper = this.instance.options._helper;

					//Now we remove our currentItem, the list group clone again, and the placeholder, and animate the helper back to it's original size
					this.instance.currentItem.remove();
					if(this.instance.placeholder) {
						this.instance.placeholder.remove();
					}

					inst._trigger("fromSortable", event);
					inst.dropped = false; //draggable revert needs that
				}

			}

		});

	}
});

$.ui.plugin.add("draggable", "cursor", {
	start: function() {
		var t = $("body"), o = $(this).data("ui-draggable").options;
		if (t.css("cursor")) {
			o._cursor = t.css("cursor");
		}
		t.css("cursor", o.cursor);
	},
	stop: function() {
		var o = $(this).data("ui-draggable").options;
		if (o._cursor) {
			$("body").css("cursor", o._cursor);
		}
	}
});

$.ui.plugin.add("draggable", "opacity", {
	start: function(event, ui) {
		var t = $(ui.helper), o = $(this).data("ui-draggable").options;
		if(t.css("opacity")) {
			o._opacity = t.css("opacity");
		}
		t.css("opacity", o.opacity);
	},
	stop: function(event, ui) {
		var o = $(this).data("ui-draggable").options;
		if(o._opacity) {
			$(ui.helper).css("opacity", o._opacity);
		}
	}
});

$.ui.plugin.add("draggable", "scroll", {
	start: function() {
		var i = $(this).data("ui-draggable");
		if(i.scrollParent[0] !== document && i.scrollParent[0].tagName !== "HTML") {
			i.overflowOffset = i.scrollParent.offset();
		}
	},
	drag: function(event) {

		var i = $(this).data("ui-draggable"), o = i.options, scrolled = false;

		if(i.scrollParent[0] !== document && i.scrollParent[0].tagName !== "HTML") {

			if(!o.axis || o.axis !== "x") {
				if((i.overflowOffset.top + i.scrollParent[0].offsetHeight) - event.pageY < o.scrollSensitivity) {
					i.scrollParent[0].scrollTop = scrolled = i.scrollParent[0].scrollTop + o.scrollSpeed;
				} else if(event.pageY - i.overflowOffset.top < o.scrollSensitivity) {
					i.scrollParent[0].scrollTop = scrolled = i.scrollParent[0].scrollTop - o.scrollSpeed;
				}
			}

			if(!o.axis || o.axis !== "y") {
				if((i.overflowOffset.left + i.scrollParent[0].offsetWidth) - event.pageX < o.scrollSensitivity) {
					i.scrollParent[0].scrollLeft = scrolled = i.scrollParent[0].scrollLeft + o.scrollSpeed;
				} else if(event.pageX - i.overflowOffset.left < o.scrollSensitivity) {
					i.scrollParent[0].scrollLeft = scrolled = i.scrollParent[0].scrollLeft - o.scrollSpeed;
				}
			}

		} else {

			if(!o.axis || o.axis !== "x") {
				if(event.pageY - $(document).scrollTop() < o.scrollSensitivity) {
					scrolled = $(document).scrollTop($(document).scrollTop() - o.scrollSpeed);
				} else if($(window).height() - (event.pageY - $(document).scrollTop()) < o.scrollSensitivity) {
					scrolled = $(document).scrollTop($(document).scrollTop() + o.scrollSpeed);
				}
			}

			if(!o.axis || o.axis !== "y") {
				if(event.pageX - $(document).scrollLeft() < o.scrollSensitivity) {
					scrolled = $(document).scrollLeft($(document).scrollLeft() - o.scrollSpeed);
				} else if($(window).width() - (event.pageX - $(document).scrollLeft()) < o.scrollSensitivity) {
					scrolled = $(document).scrollLeft($(document).scrollLeft() + o.scrollSpeed);
				}
			}

		}

		if(scrolled !== false && $.ui.ddmanager && !o.dropBehaviour) {
			$.ui.ddmanager.prepareOffsets(i, event);
		}

	}
});

$.ui.plugin.add("draggable", "snap", {
	start: function() {

		var i = $(this).data("ui-draggable"),
			o = i.options;

		i.snapElements = [];

		$(o.snap.constructor !== String ? (o.snap.items || ":data(ui-draggable)") : o.snap).each(function() {
			var $t = $(this),
				$o = $t.offset();
			if(this !== i.element[0]) {
				i.snapElements.push({
					item: this,
					width: $t.outerWidth(), height: $t.outerHeight(),
					top: $o.top, left: $o.left
				});
			}
		});

	},
	drag: function(event, ui) {

		var ts, bs, ls, rs, l, r, t, b, i, first,
			inst = $(this).data("ui-draggable"),
			o = inst.options,
			d = o.snapTolerance,
			x1 = ui.offset.left, x2 = x1 + inst.helperProportions.width,
			y1 = ui.offset.top, y2 = y1 + inst.helperProportions.height;

		for (i = inst.snapElements.length - 1; i >= 0; i--){

			l = inst.snapElements[i].left;
			r = l + inst.snapElements[i].width;
			t = inst.snapElements[i].top;
			b = t + inst.snapElements[i].height;

			if (x2 < l - d || x1 > r + d || y2 < t - d || y1 > b + d || !$.contains(inst.snapElements[i].item.ownerDocument, inst.snapElements[i].item)) {
				if(inst.snapElements[i].snapping) {
					(inst.options.snap.release && inst.options.snap.release.call(inst.element, event, $.extend(inst._uiHash(), { snapItem: inst.snapElements[i].item })));
				}
				inst.snapElements[i].snapping = false;
				continue;
			}

			if(o.snapMode !== "inner") {
				ts = Math.abs(t - y2) <= d;
				bs = Math.abs(b - y1) <= d;
				ls = Math.abs(l - x2) <= d;
				rs = Math.abs(r - x1) <= d;
				if(ts) {
					ui.position.top = inst._convertPositionTo("relative", { top: t - inst.helperProportions.height, left: 0 }).top - inst.margins.top;
				}
				if(bs) {
					ui.position.top = inst._convertPositionTo("relative", { top: b, left: 0 }).top - inst.margins.top;
				}
				if(ls) {
					ui.position.left = inst._convertPositionTo("relative", { top: 0, left: l - inst.helperProportions.width }).left - inst.margins.left;
				}
				if(rs) {
					ui.position.left = inst._convertPositionTo("relative", { top: 0, left: r }).left - inst.margins.left;
				}
			}

			first = (ts || bs || ls || rs);

			if(o.snapMode !== "outer") {
				ts = Math.abs(t - y1) <= d;
				bs = Math.abs(b - y2) <= d;
				ls = Math.abs(l - x1) <= d;
				rs = Math.abs(r - x2) <= d;
				if(ts) {
					ui.position.top = inst._convertPositionTo("relative", { top: t, left: 0 }).top - inst.margins.top;
				}
				if(bs) {
					ui.position.top = inst._convertPositionTo("relative", { top: b - inst.helperProportions.height, left: 0 }).top - inst.margins.top;
				}
				if(ls) {
					ui.position.left = inst._convertPositionTo("relative", { top: 0, left: l }).left - inst.margins.left;
				}
				if(rs) {
					ui.position.left = inst._convertPositionTo("relative", { top: 0, left: r - inst.helperProportions.width }).left - inst.margins.left;
				}
			}

			if(!inst.snapElements[i].snapping && (ts || bs || ls || rs || first)) {
				(inst.options.snap.snap && inst.options.snap.snap.call(inst.element, event, $.extend(inst._uiHash(), { snapItem: inst.snapElements[i].item })));
			}
			inst.snapElements[i].snapping = (ts || bs || ls || rs || first);

		}

	}
});

$.ui.plugin.add("draggable", "stack", {
	start: function() {
		var min,
			o = this.data("ui-draggable").options,
			group = $.makeArray($(o.stack)).sort(function(a,b) {
				return (parseInt($(a).css("zIndex"),10) || 0) - (parseInt($(b).css("zIndex"),10) || 0);
			});

		if (!group.length) { return; }

		min = parseInt($(group[0]).css("zIndex"), 10) || 0;
		$(group).each(function(i) {
			$(this).css("zIndex", min + i);
		});
		this.css("zIndex", (min + group.length));
	}
});

$.ui.plugin.add("draggable", "zIndex", {
	start: function(event, ui) {
		var t = $(ui.helper), o = $(this).data("ui-draggable").options;
		if(t.css("zIndex")) {
			o._zIndex = t.css("zIndex");
		}
		t.css("zIndex", o.zIndex);
	},
	stop: function(event, ui) {
		var o = $(this).data("ui-draggable").options;
		if(o._zIndex) {
			$(ui.helper).css("zIndex", o._zIndex);
		}
	}
});

})(jQuery);
(function($, undefined) {

function isOverAxis(x, reference, size) {
	return (x > reference) && (x < (reference + size));
}

$.widget("ui.droppable", {
	version: "1.10.4",
	widgetEventPrefix: "drop",
	options: {
		accept: "*",
		activeClass: false,
		addClasses: true,
		greedy: false,
		hoverClass: false,
		scope: "default",
		tolerance: "intersect",

		// callbacks
		activate: null,
		deactivate: null,
		drop: null,
		out: null,
		over: null
	},
	_create: function() {

		var proportions,
			o = this.options,
			accept = o.accept;

		this.isover = false;
		this.isout = true;

		this.accept = $.isFunction(accept) ? accept : function(d) {
			return d.is(accept);
		};

		this.proportions = function(/* valueToWrite */) {
			if (arguments.length) {
				// Store the droppable's proportions
				proportions = arguments[0];
			} else {
				// Retrieve or derive the droppable's proportions
				return proportions ?
					proportions :
					proportions = {
						width: this.element[0].offsetWidth,
						height: this.element[0].offsetHeight
					};
			}
		};

		// Add the reference and positions to the manager
		$.ui.ddmanager.droppables[o.scope] = $.ui.ddmanager.droppables[o.scope] || [];
		$.ui.ddmanager.droppables[o.scope].push(this);

		(o.addClasses && this.element.addClass("ui-droppable"));

	},

	_destroy: function() {
		var i = 0,
			drop = $.ui.ddmanager.droppables[this.options.scope];

		for (; i < drop.length; i++) {
			if (drop[i] === this) {
				drop.splice(i, 1);
			}
		}

		this.element.removeClass("ui-droppable ui-droppable-disabled");
	},

	_setOption: function(key, value) {

		if(key === "accept") {
			this.accept = $.isFunction(value) ? value : function(d) {
				return d.is(value);
			};
		}
		$.Widget.prototype._setOption.apply(this, arguments);
	},

	_activate: function(event) {
		var draggable = $.ui.ddmanager.current;
		if(this.options.activeClass) {
			this.element.addClass(this.options.activeClass);
		}
		if(draggable){
			this._trigger("activate", event, this.ui(draggable));
		}
	},

	_deactivate: function(event) {
		var draggable = $.ui.ddmanager.current;
		if(this.options.activeClass) {
			this.element.removeClass(this.options.activeClass);
		}
		if(draggable){
			this._trigger("deactivate", event, this.ui(draggable));
		}
	},

	_over: function(event) {

		var draggable = $.ui.ddmanager.current;

		// Bail if draggable and droppable are same element
		if (!draggable || (draggable.currentItem || draggable.element)[0] === this.element[0]) {
			return;
		}

		if (this.accept.call(this.element[0],(draggable.currentItem || draggable.element))) {
			if(this.options.hoverClass) {
				this.element.addClass(this.options.hoverClass);
			}
			this._trigger("over", event, this.ui(draggable));
		}

	},

	_out: function(event) {

		var draggable = $.ui.ddmanager.current;

		// Bail if draggable and droppable are same element
		if (!draggable || (draggable.currentItem || draggable.element)[0] === this.element[0]) {
			return;
		}

		if (this.accept.call(this.element[0],(draggable.currentItem || draggable.element))) {
			if(this.options.hoverClass) {
				this.element.removeClass(this.options.hoverClass);
			}
			this._trigger("out", event, this.ui(draggable));
		}

	},

	_drop: function(event,custom) {

		var draggable = custom || $.ui.ddmanager.current,
			childrenIntersection = false;

		// Bail if draggable and droppable are same element
		if (!draggable || (draggable.currentItem || draggable.element)[0] === this.element[0]) {
			return false;
		}

		this.element.find(":data(ui-droppable)").not(".ui-draggable-dragging").each(function() {
			var inst = $.data(this, "ui-droppable");
			if(
				inst.options.greedy &&
				!inst.options.disabled &&
				inst.options.scope === draggable.options.scope &&
				inst.accept.call(inst.element[0], (draggable.currentItem || draggable.element)) &&
				$.ui.intersect(draggable, $.extend(inst, { offset: inst.element.offset() }), inst.options.tolerance)
) { childrenIntersection = true; return false; }
		});
		if(childrenIntersection) {
			return false;
		}

		if(this.accept.call(this.element[0],(draggable.currentItem || draggable.element))) {
			if(this.options.activeClass) {
				this.element.removeClass(this.options.activeClass);
			}
			if(this.options.hoverClass) {
				this.element.removeClass(this.options.hoverClass);
			}
			this._trigger("drop", event, this.ui(draggable));
			return this.element;
		}

		return false;

	},

	ui: function(c) {
		return {
			draggable: (c.currentItem || c.element),
			helper: c.helper,
			position: c.position,
			offset: c.positionAbs
		};
	}

});

$.ui.intersect = function(draggable, droppable, toleranceMode) {

	if (!droppable.offset) {
		return false;
	}

	var draggableLeft, draggableTop,
		x1 = (draggable.positionAbs || draggable.position.absolute).left,
		y1 = (draggable.positionAbs || draggable.position.absolute).top,
		x2 = x1 + draggable.helperProportions.width,
		y2 = y1 + draggable.helperProportions.height,
		l = droppable.offset.left,
		t = droppable.offset.top,
		r = l + droppable.proportions().width,
		b = t + droppable.proportions().height;

	switch (toleranceMode) {
		case "fit":
			return (l <= x1 && x2 <= r && t <= y1 && y2 <= b);
		case "intersect":
			return (l < x1 + (draggable.helperProportions.width / 2) && // Right Half
				x2 - (draggable.helperProportions.width / 2) < r && // Left Half
				t < y1 + (draggable.helperProportions.height / 2) && // Bottom Half
				y2 - (draggable.helperProportions.height / 2) < b); // Top Half
		case "pointer":
			draggableLeft = ((draggable.positionAbs || draggable.position.absolute).left + (draggable.clickOffset || draggable.offset.click).left);
			draggableTop = ((draggable.positionAbs || draggable.position.absolute).top + (draggable.clickOffset || draggable.offset.click).top);
			return isOverAxis(draggableTop, t, droppable.proportions().height) && isOverAxis(draggableLeft, l, droppable.proportions().width);
		case "touch":
			return (
				(y1 >= t && y1 <= b) ||	// Top edge touching
				(y2 >= t && y2 <= b) ||	// Bottom edge touching
				(y1 < t && y2 > b)		// Surrounded vertically
) && (
				(x1 >= l && x1 <= r) ||	// Left edge touching
				(x2 >= l && x2 <= r) ||	// Right edge touching
				(x1 < l && x2 > r)		// Surrounded horizontally
);
		default:
			return false;
		}

};

/*
	This manager tracks offsets of draggables and droppables
*/
$.ui.ddmanager = {
	current: null,
	droppables: { "default": [] },
	prepareOffsets: function(t, event) {

		var i, j,
			m = $.ui.ddmanager.droppables[t.options.scope] || [],
			type = event ? event.type : null, // workaround for #2317
			list = (t.currentItem || t.element).find(":data(ui-droppable)").addBack();

		droppablesLoop: for (i = 0; i < m.length; i++) {

			//No disabled and non-accepted
			if(m[i].options.disabled || (t && !m[i].accept.call(m[i].element[0],(t.currentItem || t.element)))) {
				continue;
			}

			// Filter out elements in the current dragged item
			for (j=0; j < list.length; j++) {
				if(list[j] === m[i].element[0]) {
					m[i].proportions().height = 0;
					continue droppablesLoop;
				}
			}

			m[i].visible = m[i].element.css("display") !== "none";
			if(!m[i].visible) {
				continue;
			}

			//Activate the droppable if used directly from draggables
			if(type === "mousedown") {
				m[i]._activate.call(m[i], event);
			}

			m[i].offset = m[i].element.offset();
			m[i].proportions({ width: m[i].element[0].offsetWidth, height: m[i].element[0].offsetHeight });

		}

	},
	drop: function(draggable, event) {

		var dropped = false;
		// Create a copy of the droppables in case the list changes during the drop (#9116)
		$.each(($.ui.ddmanager.droppables[draggable.options.scope] || []).slice(), function() {

			if(!this.options) {
				return;
			}
			if (!this.options.disabled && this.visible && $.ui.intersect(draggable, this, this.options.tolerance)) {
				dropped = this._drop.call(this, event) || dropped;
			}

			if (!this.options.disabled && this.visible && this.accept.call(this.element[0],(draggable.currentItem || draggable.element))) {
				this.isout = true;
				this.isover = false;
				this._deactivate.call(this, event);
			}

		});
		return dropped;

	},
	dragStart: function(draggable, event) {
		//Listen for scrolling so that if the dragging causes scrolling the position of the droppables can be recalculated (see #5003)
		draggable.element.parentsUntil("body").bind("scroll.droppable", function() {
			if(!draggable.options.refreshPositions) {
				$.ui.ddmanager.prepareOffsets(draggable, event);
			}
		});
	},
	drag: function(draggable, event) {

		//If you have a highly dynamic page, you might try this option. It renders positions every time you move the mouse.
		if(draggable.options.refreshPositions) {
			$.ui.ddmanager.prepareOffsets(draggable, event);
		}

		//Run through all droppables and check their positions based on specific tolerance options
		$.each($.ui.ddmanager.droppables[draggable.options.scope] || [], function() {

			if(this.options.disabled || this.greedyChild || !this.visible) {
				return;
			}

			var parentInstance, scope, parent,
				intersects = $.ui.intersect(draggable, this, this.options.tolerance),
				c = !intersects && this.isover ? "isout" : (intersects && !this.isover ? "isover" : null);
			if(!c) {
				return;
			}

			if (this.options.greedy) {
				// find droppable parents with same scope
				scope = this.options.scope;
				parent = this.element.parents(":data(ui-droppable)").filter(function () {
					return $.data(this, "ui-droppable").options.scope === scope;
				});

				if (parent.length) {
					parentInstance = $.data(parent[0], "ui-droppable");
					parentInstance.greedyChild = (c === "isover");
				}
			}

			// we just moved into a greedy child
			if (parentInstance && c === "isover") {
				parentInstance.isover = false;
				parentInstance.isout = true;
				parentInstance._out.call(parentInstance, event);
			}

			this[c] = true;
			this[c === "isout" ? "isover" : "isout"] = false;
			this[c === "isover" ? "_over" : "_out"].call(this, event);

			// we just moved out of a greedy child
			if (parentInstance && c === "isout") {
				parentInstance.isout = false;
				parentInstance.isover = true;
				parentInstance._over.call(parentInstance, event);
			}
		});

	},
	dragStop: function(draggable, event) {
		draggable.element.parentsUntil("body").unbind("scroll.droppable");
		//Call prepareOffsets one final time since IE does not fire return scroll events when overflow was caused by drag (see #5003)
		if(!draggable.options.refreshPositions) {
			$.ui.ddmanager.prepareOffsets(draggable, event);
		}
	}
};

})(jQuery);
(function($, undefined) {

var dataSpace = "ui-effects-";

$.effects = {
	effect: {}
};

/*!
 * jQuery Color Animations v2.1.2
 * https://github.com/jquery/jquery-color
 *
 * Copyright 2013 jQuery Foundation and other contributors
 * Released under the MIT license.
 * http://jquery.org/license
 *
 * Date: Wed Jan 16 08:47:09 2013 -0600
 */
(function(jQuery, undefined) {

	var stepHooks = "backgroundColor borderBottomColor borderLeftColor borderRightColor borderTopColor color columnRuleColor outlineColor textDecorationColor textEmphasisColor",

	// plusequals test for += 100 -= 100
	rplusequals = /^([\-+])=\s*(\d+\.?\d*)/,
	// a set of RE's that can match strings and generate color tuples.
	stringParsers = [{
			re: /rgba?\(\s*(\d{1,3})\s*,\s*(\d{1,3})\s*,\s*(\d{1,3})\s*(?:,\s*(\d?(?:\.\d+)?)\s*)?\)/,
			parse: function(execResult) {
				return [
					execResult[1],
					execResult[2],
					execResult[3],
					execResult[4]
];
			}
		}, {
			re: /rgba?\(\s*(\d+(?:\.\d+)?)\%\s*,\s*(\d+(?:\.\d+)?)\%\s*,\s*(\d+(?:\.\d+)?)\%\s*(?:,\s*(\d?(?:\.\d+)?)\s*)?\)/,
			parse: function(execResult) {
				return [
					execResult[1] * 2.55,
					execResult[2] * 2.55,
					execResult[3] * 2.55,
					execResult[4]
];
			}
		}, {
			// this regex ignores A-F because it's compared against an already lowercased string
			re: /#([a-f0-9]{2})([a-f0-9]{2})([a-f0-9]{2})/,
			parse: function(execResult) {
				return [
					parseInt(execResult[1], 16),
					parseInt(execResult[2], 16),
					parseInt(execResult[3], 16)
];
			}
		}, {
			// this regex ignores A-F because it's compared against an already lowercased string
			re: /#([a-f0-9])([a-f0-9])([a-f0-9])/,
			parse: function(execResult) {
				return [
					parseInt(execResult[1] + execResult[1], 16),
					parseInt(execResult[2] + execResult[2], 16),
					parseInt(execResult[3] + execResult[3], 16)
];
			}
		}, {
			re: /hsla?\(\s*(\d+(?:\.\d+)?)\s*,\s*(\d+(?:\.\d+)?)\%\s*,\s*(\d+(?:\.\d+)?)\%\s*(?:,\s*(\d?(?:\.\d+)?)\s*)?\)/,
			space: "hsla",
			parse: function(execResult) {
				return [
					execResult[1],
					execResult[2] / 100,
					execResult[3] / 100,
					execResult[4]
];
			}
		}],

	// jQuery.Color()
	color = jQuery.Color = function(color, green, blue, alpha) {
		return new jQuery.Color.fn.parse(color, green, blue, alpha);
	},
	spaces = {
		rgba: {
			props: {
				red: {
					idx: 0,
					type: "byte"
				},
				green: {
					idx: 1,
					type: "byte"
				},
				blue: {
					idx: 2,
					type: "byte"
				}
			}
		},

		hsla: {
			props: {
				hue: {
					idx: 0,
					type: "degrees"
				},
				saturation: {
					idx: 1,
					type: "percent"
				},
				lightness: {
					idx: 2,
					type: "percent"
				}
			}
		}
	},
	propTypes = {
		"byte": {
			floor: true,
			max: 255
		},
		"percent": {
			max: 1
		},
		"degrees": {
			mod: 360,
			floor: true
		}
	},
	support = color.support = {},

	// element for support tests
	supportElem = jQuery("<p>")[0],

	// colors = jQuery.Color.names
	colors,

	// local aliases of functions called often
	each = jQuery.each;

// determine rgba support immediately
supportElem.style.cssText = "background-color:rgba(1,1,1,.5)";
support.rgba = supportElem.style.backgroundColor.indexOf("rgba") > -1;

// define cache name and alpha properties
// for rgba and hsla spaces
each(spaces, function(spaceName, space) {
	space.cache = "_" + spaceName;
	space.props.alpha = {
		idx: 3,
		type: "percent",
		def: 1
	};
});

function clamp(value, prop, allowEmpty) {
	var type = propTypes[prop.type] || {};

	if (value == null) {
		return (allowEmpty || !prop.def) ? null : prop.def;
	}

	// ~~ is an short way of doing floor for positive numbers
	value = type.floor ? ~~value : parseFloat(value);

	// IE will pass in empty strings as value for alpha,
	// which will hit this case
	if (isNaN(value)) {
		return prop.def;
	}

	if (type.mod) {
		// we add mod before modding to make sure that negatives values
		// get converted properly: -10 -> 350
		return (value + type.mod) % type.mod;
	}

	// for now all property types without mod have min and max
	return 0 > value ? 0 : type.max < value ? type.max : value;
}

function stringParse(string) {
	var inst = color(),
		rgba = inst._rgba = [];

	string = string.toLowerCase();

	each(stringParsers, function(i, parser) {
		var parsed,
			match = parser.re.exec(string),
			values = match && parser.parse(match),
			spaceName = parser.space || "rgba";

		if (values) {
			parsed = inst[spaceName](values);

			// if this was an rgba parse the assignment might happen twice
			// oh well....
			inst[spaces[spaceName].cache] = parsed[spaces[spaceName].cache];
			rgba = inst._rgba = parsed._rgba;

			// exit each(stringParsers) here because we matched
			return false;
		}
	});

	// Found a stringParser that handled it
	if (rgba.length) {

		// if this came from a parsed string, force "transparent" when alpha is 0
		// chrome, (and maybe others) return "transparent" as rgba(0,0,0,0)
		if (rgba.join() === "0,0,0,0") {
			jQuery.extend(rgba, colors.transparent);
		}
		return inst;
	}

	// named colors
	return colors[string];
}

color.fn = jQuery.extend(color.prototype, {
	parse: function(red, green, blue, alpha) {
		if (red === undefined) {
			this._rgba = [null, null, null, null];
			return this;
		}
		if (red.jquery || red.nodeType) {
			red = jQuery(red).css(green);
			green = undefined;
		}

		var inst = this,
			type = jQuery.type(red),
			rgba = this._rgba = [];

		// more than 1 argument specified - assume (red, green, blue, alpha)
		if (green !== undefined) {
			red = [red, green, blue, alpha];
			type = "array";
		}

		if (type === "string") {
			return this.parse(stringParse(red) || colors._default);
		}

		if (type === "array") {
			each(spaces.rgba.props, function(key, prop) {
				rgba[prop.idx] = clamp(red[prop.idx], prop);
			});
			return this;
		}

		if (type === "object") {
			if (red instanceof color) {
				each(spaces, function(spaceName, space) {
					if (red[space.cache]) {
						inst[space.cache] = red[space.cache].slice();
					}
				});
			} else {
				each(spaces, function(spaceName, space) {
					var cache = space.cache;
					each(space.props, function(key, prop) {

						// if the cache doesn't exist, and we know how to convert
						if (!inst[cache] && space.to) {

							// if the value was null, we don't need to copy it
							// if the key was alpha, we don't need to copy it either
							if (key === "alpha" || red[key] == null) {
								return;
							}
							inst[cache] = space.to(inst._rgba);
						}

						// this is the only case where we allow nulls for ALL properties.
						// call clamp with alwaysAllowEmpty
						inst[cache][prop.idx] = clamp(red[key], prop, true);
					});

					// everything defined but alpha?
					if (inst[cache] && jQuery.inArray(null, inst[cache].slice(0, 3)) < 0) {
						// use the default of 1
						inst[cache][3] = 1;
						if (space.from) {
							inst._rgba = space.from(inst[cache]);
						}
					}
				});
			}
			return this;
		}
	},
	is: function(compare) {
		var is = color(compare),
			same = true,
			inst = this;

		each(spaces, function(_, space) {
			var localCache,
				isCache = is[space.cache];
			if (isCache) {
				localCache = inst[space.cache] || space.to && space.to(inst._rgba) || [];
				each(space.props, function(_, prop) {
					if (isCache[prop.idx] != null) {
						same = (isCache[prop.idx] === localCache[prop.idx]);
						return same;
					}
				});
			}
			return same;
		});
		return same;
	},
	_space: function() {
		var used = [],
			inst = this;
		each(spaces, function(spaceName, space) {
			if (inst[space.cache]) {
				used.push(spaceName);
			}
		});
		return used.pop();
	},
	transition: function(other, distance) {
		var end = color(other),
			spaceName = end._space(),
			space = spaces[spaceName],
			startColor = this.alpha() === 0 ? color("transparent") : this,
			start = startColor[space.cache] || space.to(startColor._rgba),
			result = start.slice();

		end = end[space.cache];
		each(space.props, function(key, prop) {
			var index = prop.idx,
				startValue = start[index],
				endValue = end[index],
				type = propTypes[prop.type] || {};

			// if null, don't override start value
			if (endValue === null) {
				return;
			}
			// if null - use end
			if (startValue === null) {
				result[index] = endValue;
			} else {
				if (type.mod) {
					if (endValue - startValue > type.mod / 2) {
						startValue += type.mod;
					} else if (startValue - endValue > type.mod / 2) {
						startValue -= type.mod;
					}
				}
				result[index] = clamp((endValue - startValue) * distance + startValue, prop);
			}
		});
		return this[spaceName](result);
	},
	blend: function(opaque) {
		// if we are already opaque - return ourself
		if (this._rgba[3] === 1) {
			return this;
		}

		var rgb = this._rgba.slice(),
			a = rgb.pop(),
			blend = color(opaque)._rgba;

		return color(jQuery.map(rgb, function(v, i) {
			return (1 - a) * blend[i] + a * v;
		}));
	},
	toRgbaString: function() {
		var prefix = "rgba(",
			rgba = jQuery.map(this._rgba, function(v, i) {
				return v == null ? (i > 2 ? 1 : 0) : v;
			});

		if (rgba[3] === 1) {
			rgba.pop();
			prefix = "rgb(";
		}

		return prefix + rgba.join() + ")";
	},
	toHslaString: function() {
		var prefix = "hsla(",
			hsla = jQuery.map(this.hsla(), function(v, i) {
				if (v == null) {
					v = i > 2 ? 1 : 0;
				}

				// catch 1 and 2
				if (i && i < 3) {
					v = Math.round(v * 100) + "%";
				}
				return v;
			});

		if (hsla[3] === 1) {
			hsla.pop();
			prefix = "hsl(";
		}
		return prefix + hsla.join() + ")";
	},
	toHexString: function(includeAlpha) {
		var rgba = this._rgba.slice(),
			alpha = rgba.pop();

		if (includeAlpha) {
			rgba.push(~~(alpha * 255));
		}

		return "#" + jQuery.map(rgba, function(v) {

			// default to 0 when nulls exist
			v = (v || 0).toString(16);
			return v.length === 1 ? "0" + v : v;
		}).join("");
	},
	toString: function() {
		return this._rgba[3] === 0 ? "transparent" : this.toRgbaString();
	}
});
color.fn.parse.prototype = color.fn;

// hsla conversions adapted from:
// https://code.google.com/p/maashaack/source/browse/packages/graphics/trunk/src/graphics/colors/HUE2RGB.as?r=5021

function hue2rgb(p, q, h) {
	h = (h + 1) % 1;
	if (h * 6 < 1) {
		return p + (q - p) * h * 6;
	}
	if (h * 2 < 1) {
		return q;
	}
	if (h * 3 < 2) {
		return p + (q - p) * ((2/3) - h) * 6;
	}
	return p;
}

spaces.hsla.to = function (rgba) {
	if (rgba[0] == null || rgba[1] == null || rgba[2] == null) {
		return [null, null, null, rgba[3]];
	}
	var r = rgba[0] / 255,
		g = rgba[1] / 255,
		b = rgba[2] / 255,
		a = rgba[3],
		max = Math.max(r, g, b),
		min = Math.min(r, g, b),
		diff = max - min,
		add = max + min,
		l = add * 0.5,
		h, s;

	if (min === max) {
		h = 0;
	} else if (r === max) {
		h = (60 * (g - b) / diff) + 360;
	} else if (g === max) {
		h = (60 * (b - r) / diff) + 120;
	} else {
		h = (60 * (r - g) / diff) + 240;
	}

	// chroma (diff) == 0 means greyscale which, by definition, saturation = 0%
	// otherwise, saturation is based on the ratio of chroma (diff) to lightness (add)
	if (diff === 0) {
		s = 0;
	} else if (l <= 0.5) {
		s = diff / add;
	} else {
		s = diff / (2 - add);
	}
	return [Math.round(h) % 360, s, l, a == null ? 1 : a];
};

spaces.hsla.from = function (hsla) {
	if (hsla[0] == null || hsla[1] == null || hsla[2] == null) {
		return [null, null, null, hsla[3]];
	}
	var h = hsla[0] / 360,
		s = hsla[1],
		l = hsla[2],
		a = hsla[3],
		q = l <= 0.5 ? l * (1 + s) : l + s - l * s,
		p = 2 * l - q;

	return [
		Math.round(hue2rgb(p, q, h + (1 / 3)) * 255),
		Math.round(hue2rgb(p, q, h) * 255),
		Math.round(hue2rgb(p, q, h - (1 / 3)) * 255),
		a
];
};

each(spaces, function(spaceName, space) {
	var props = space.props,
		cache = space.cache,
		to = space.to,
		from = space.from;

	// makes rgba() and hsla()
	color.fn[spaceName] = function(value) {

		// generate a cache for this space if it doesn't exist
		if (to && !this[cache]) {
			this[cache] = to(this._rgba);
		}
		if (value === undefined) {
			return this[cache].slice();
		}

		var ret,
			type = jQuery.type(value),
			arr = (type === "array" || type === "object") ? value : arguments,
			local = this[cache].slice();

		each(props, function(key, prop) {
			var val = arr[type === "object" ? key : prop.idx];
			if (val == null) {
				val = local[prop.idx];
			}
			local[prop.idx] = clamp(val, prop);
		});

		if (from) {
			ret = color(from(local));
			ret[cache] = local;
			return ret;
		} else {
			return color(local);
		}
	};

	// makes red() green() blue() alpha() hue() saturation() lightness()
	each(props, function(key, prop) {
		// alpha is included in more than one space
		if (color.fn[key]) {
			return;
		}
		color.fn[key] = function(value) {
			var vtype = jQuery.type(value),
				fn = (key === "alpha" ? (this._hsla ? "hsla" : "rgba") : spaceName),
				local = this[fn](),
				cur = local[prop.idx],
				match;

			if (vtype === "undefined") {
				return cur;
			}

			if (vtype === "function") {
				value = value.call(this, cur);
				vtype = jQuery.type(value);
			}
			if (value == null && prop.empty) {
				return this;
			}
			if (vtype === "string") {
				match = rplusequals.exec(value);
				if (match) {
					value = cur + parseFloat(match[2]) * (match[1] === "+" ? 1 : -1);
				}
			}
			local[prop.idx] = value;
			return this[fn](local);
		};
	});
});

// add cssHook and .fx.step function for each named hook.
// accept a space separated string of properties
color.hook = function(hook) {
	var hooks = hook.split(" ");
	each(hooks, function(i, hook) {
		jQuery.cssHooks[hook] = {
			set: function(elem, value) {
				var parsed, curElem,
					backgroundColor = "";

				if (value !== "transparent" && (jQuery.type(value) !== "string" || (parsed = stringParse(value)))) {
					value = color(parsed || value);
					if (!support.rgba && value._rgba[3] !== 1) {
						curElem = hook === "backgroundColor" ? elem.parentNode : elem;
						while (
							(backgroundColor === "" || backgroundColor === "transparent") &&
							curElem && curElem.style
) {
							try {
								backgroundColor = jQuery.css(curElem, "backgroundColor");
								curElem = curElem.parentNode;
							} catch (e) {
							}
						}

						value = value.blend(backgroundColor && backgroundColor !== "transparent" ?
							backgroundColor :
							"_default");
					}

					value = value.toRgbaString();
				}
				try {
					elem.style[hook] = value;
				} catch(e) {
					// wrapped to prevent IE from throwing errors on "invalid" values like 'auto' or 'inherit'
				}
			}
		};
		jQuery.fx.step[hook] = function(fx) {
			if (!fx.colorInit) {
				fx.start = color(fx.elem, hook);
				fx.end = color(fx.end);
				fx.colorInit = true;
			}
			jQuery.cssHooks[hook].set(fx.elem, fx.start.transition(fx.end, fx.pos));
		};
	});

};

color.hook(stepHooks);

jQuery.cssHooks.borderColor = {
	expand: function(value) {
		var expanded = {};

		each(["Top", "Right", "Bottom", "Left"], function(i, part) {
			expanded["border" + part + "Color"] = value;
		});
		return expanded;
	}
};

// Basic color names only.
// Usage of any of the other color names requires adding yourself or including
// jquery.color.svg-names.js.
colors = jQuery.Color.names = {
	// 4.1. Basic color keywords
	aqua: "#00ffff",
	black: "#000000",
	blue: "#0000ff",
	fuchsia: "#ff00ff",
	gray: "#808080",
	green: "#008000",
	lime: "#00ff00",
	maroon: "#800000",
	navy: "#000080",
	olive: "#808000",
	purple: "#800080",
	red: "#ff0000",
	silver: "#c0c0c0",
	teal: "#008080",
	white: "#ffffff",
	yellow: "#ffff00",

	// 4.2.3. "transparent" color keyword
	transparent: [null, null, null, 0],

	_default: "#ffffff"
};

})(jQuery);

/**/
/****************************** CLASS ANIMATIONS ******************************/
/**/
(function() {

var classAnimationActions = ["add", "remove", "toggle"],
	shorthandStyles = {
		border: 1,
		borderBottom: 1,
		borderColor: 1,
		borderLeft: 1,
		borderRight: 1,
		borderTop: 1,
		borderWidth: 1,
		margin: 1,
		padding: 1
	};

$.each(["borderLeftStyle", "borderRightStyle", "borderBottomStyle", "borderTopStyle"], function(_, prop) {
	$.fx.step[prop] = function(fx) {
		if (fx.end !== "none" && !fx.setAttr || fx.pos === 1 && !fx.setAttr) {
			jQuery.style(fx.elem, prop, fx.end);
			fx.setAttr = true;
		}
	};
});

function getElementStyles(elem) {
	var key, len,
		style = elem.ownerDocument.defaultView ?
			elem.ownerDocument.defaultView.getComputedStyle(elem, null) :
			elem.currentStyle,
		styles = {};

	if (style && style.length && style[0] && style[style[0]]) {
		len = style.length;
		while (len--) {
			key = style[len];
			if (typeof style[key] === "string") {
				styles[$.camelCase(key)] = style[key];
			}
		}
	// support: Opera, IE <9
	} else {
		for (key in style) {
			if (typeof style[key] === "string") {
				styles[key] = style[key];
			}
		}
	}

	return styles;
}

function styleDifference(oldStyle, newStyle) {
	var diff = {},
		name, value;

	for (name in newStyle) {
		value = newStyle[name];
		if (oldStyle[name] !== value) {
			if (!shorthandStyles[name]) {
				if ($.fx.step[name] || !isNaN(parseFloat(value))) {
					diff[name] = value;
				}
			}
		}
	}

	return diff;
}

// support: jQuery <1.8
if (!$.fn.addBack) {
	$.fn.addBack = function(selector) {
		return this.add(selector == null ?
			this.prevObject : this.prevObject.filter(selector)
);
	};
}

$.effects.animateClass = function(value, duration, easing, callback) {
	var o = $.speed(duration, easing, callback);

	return this.queue(function() {
		var animated = $(this),
			baseClass = animated.attr("class") || "",
			applyClassChange,
			allAnimations = o.children ? animated.find("*").addBack() : animated;

		// map the animated objects to store the original styles.
		allAnimations = allAnimations.map(function() {
			var el = $(this);
			return {
				el: el,
				start: getElementStyles(this)
			};
		});

		// apply class change
		applyClassChange = function() {
			$.each(classAnimationActions, function(i, action) {
				if (value[action]) {
					animated[action + "Class"](value[action]);
				}
			});
		};
		applyClassChange();

		// map all animated objects again - calculate new styles and diff
		allAnimations = allAnimations.map(function() {
			this.end = getElementStyles(this.el[0]);
			this.diff = styleDifference(this.start, this.end);
			return this;
		});

		// apply original class
		animated.attr("class", baseClass);

		// map all animated objects again - this time collecting a promise
		allAnimations = allAnimations.map(function() {
			var styleInfo = this,
				dfd = $.Deferred(),
				opts = $.extend({}, o, {
					queue: false,
					complete: function() {
						dfd.resolve(styleInfo);
					}
				});

			this.el.animate(this.diff, opts);
			return dfd.promise();
		});

		// once all animations have completed:
		$.when.apply($, allAnimations.get()).done(function() {

			// set the final class
			applyClassChange();

			// for each animated element,
			// clear all css properties that were animated
			$.each(arguments, function() {
				var el = this.el;
				$.each(this.diff, function(key) {
					el.css(key, "");
				});
			});

			// this is guarnteed to be there if you use jQuery.speed()
			// it also handles dequeuing the next anim...
			o.complete.call(animated[0]);
		});
	});
};

$.fn.extend({
	addClass: (function(orig) {
		return function(classNames, speed, easing, callback) {
			return speed ?
				$.effects.animateClass.call(this,
					{ add: classNames }, speed, easing, callback) :
				orig.apply(this, arguments);
		};
	})($.fn.addClass),

	removeClass: (function(orig) {
		return function(classNames, speed, easing, callback) {
			return arguments.length > 1 ?
				$.effects.animateClass.call(this,
					{ remove: classNames }, speed, easing, callback) :
				orig.apply(this, arguments);
		};
	})($.fn.removeClass),

	toggleClass: (function(orig) {
		return function(classNames, force, speed, easing, callback) {
			if (typeof force === "boolean" || force === undefined) {
				if (!speed) {
					// without speed parameter
					return orig.apply(this, arguments);
				} else {
					return $.effects.animateClass.call(this,
						(force ? { add: classNames } : { remove: classNames }),
						speed, easing, callback);
				}
			} else {
				// without force parameter
				return $.effects.animateClass.call(this,
					{ toggle: classNames }, force, speed, easing);
			}
		};
	})($.fn.toggleClass),

	switchClass: function(remove, add, speed, easing, callback) {
		return $.effects.animateClass.call(this, {
			add: add,
			remove: remove
		}, speed, easing, callback);
	}
});

})();

/**/
/*********************************** EFFECTS **********************************/
/**/

(function() {

$.extend($.effects, {
	version: "1.10.4",

	// Saves a set of properties in a data storage
	save: function(element, set) {
		for(var i=0; i < set.length; i++) {
			if (set[i] !== null) {
				element.data(dataSpace + set[i], element[0].style[set[i]]);
			}
		}
	},

	// Restores a set of previously saved properties from a data storage
	restore: function(element, set) {
		var val, i;
		for(i=0; i < set.length; i++) {
			if (set[i] !== null) {
				val = element.data(dataSpace + set[i]);
				// support: jQuery 1.6.2
				// http://bugs.jquery.com/ticket/9917
				// jQuery 1.6.2 incorrectly returns undefined for any falsy value.
				// We can't differentiate between "" and 0 here, so we just assume
				// empty string since it's likely to be a more common value...
				if (val === undefined) {
					val = "";
				}
				element.css(set[i], val);
			}
		}
	},

	setMode: function(el, mode) {
		if (mode === "toggle") {
			mode = el.is(":hidden") ? "show" : "hide";
		}
		return mode;
	},

	// Translates a [top,left] array into a baseline value
	// this should be a little more flexible in the future to handle a string & hash
	getBaseline: function(origin, original) {
		var y, x;
		switch (origin[0]) {
			case "top": y = 0; break;
			case "middle": y = 0.5; break;
			case "bottom": y = 1; break;
			default: y = origin[0] / original.height;
		}
		switch (origin[1]) {
			case "left": x = 0; break;
			case "center": x = 0.5; break;
			case "right": x = 1; break;
			default: x = origin[1] / original.width;
		}
		return {
			x: x,
			y: y
		};
	},

	// Wraps the element around a wrapper that copies position properties
	createWrapper: function(element) {

		// if the element is already wrapped, return it
		if (element.parent().is(".ui-effects-wrapper")) {
			return element.parent();
		}

		// wrap the element
		var props = {
				width: element.outerWidth(true),
				height: element.outerHeight(true),
				"float": element.css("float")
			},
			wrapper = $("<div></div>")
				.addClass("ui-effects-wrapper")
				.css({
					fontSize: "100%",
					background: "transparent",
					border: "none",
					margin: 0,
					padding: 0
				}),
			// Store the size in case width/height are defined in % - Fixes #5245
			size = {
				width: element.width(),
				height: element.height()
			},
			active = document.activeElement;

		// support: Firefox
		// Firefox incorrectly exposes anonymous content
		// https://bugzilla.mozilla.org/show_bug.cgi?id=561664
		try {
			active.id;
		} catch(e) {
			active = document.body;
		}

		element.wrap(wrapper);

		// Fixes #7595 - Elements lose focus when wrapped.
		if (element[0] === active || $.contains(element[0], active)) {
			$(active).focus();
		}

		wrapper = element.parent(); //Hotfix for jQuery 1.4 since some change in wrap() seems to actually lose the reference to the wrapped element

		// transfer positioning properties to the wrapper
		if (element.css("position") === "static") {
			wrapper.css({ position: "relative" });
			element.css({ position: "relative" });
		} else {
			$.extend(props, {
				position: element.css("position"),
				zIndex: element.css("z-index")
			});
			$.each(["top", "left", "bottom", "right"], function(i, pos) {
				props[pos] = element.css(pos);
				if (isNaN(parseInt(props[pos], 10))) {
					props[pos] = "auto";
				}
			});
			element.css({
				position: "relative",
				top: 0,
				left: 0,
				right: "auto",
				bottom: "auto"
			});
		}
		element.css(size);

		return wrapper.css(props).show();
	},

	removeWrapper: function(element) {
		var active = document.activeElement;

		if (element.parent().is(".ui-effects-wrapper")) {
			element.parent().replaceWith(element);

			// Fixes #7595 - Elements lose focus when wrapped.
			if (element[0] === active || $.contains(element[0], active)) {
				$(active).focus();
			}
		}

		return element;
	},

	setTransition: function(element, list, factor, value) {
		value = value || {};
		$.each(list, function(i, x) {
			var unit = element.cssUnit(x);
			if (unit[0] > 0) {
				value[x] = unit[0] * factor + unit[1];
			}
		});
		return value;
	}
});

// return an effect options object for the given parameters:
function _normalizeArguments(effect, options, speed, callback) {

	// allow passing all options as the first parameter
	if ($.isPlainObject(effect)) {
		options = effect;
		effect = effect.effect;
	}

	// convert to an object
	effect = { effect: effect };

	// catch (effect, null, ...)
	if (options == null) {
		options = {};
	}

	// catch (effect, callback)
	if ($.isFunction(options)) {
		callback = options;
		speed = null;
		options = {};
	}

	// catch (effect, speed, ?)
	if (typeof options === "number" || $.fx.speeds[options]) {
		callback = speed;
		speed = options;
		options = {};
	}

	// catch (effect, options, callback)
	if ($.isFunction(speed)) {
		callback = speed;
		speed = null;
	}

	// add options to effect
	if (options) {
		$.extend(effect, options);
	}

	speed = speed || options.duration;
	effect.duration = $.fx.off ? 0 :
		typeof speed === "number" ? speed :
		speed in $.fx.speeds ? $.fx.speeds[speed] :
		$.fx.speeds._default;

	effect.complete = callback || options.complete;

	return effect;
}

function standardAnimationOption(option) {
	// Valid standard speeds (nothing, number, named speed)
	if (!option || typeof option === "number" || $.fx.speeds[option]) {
		return true;
	}

	// Invalid strings - treat as "normal" speed
	if (typeof option === "string" && !$.effects.effect[option]) {
		return true;
	}

	// Complete callback
	if ($.isFunction(option)) {
		return true;
	}

	// Options hash (but not naming an effect)
	if (typeof option === "object" && !option.effect) {
		return true;
	}

	// Didn't match any standard API
	return false;
}

$.fn.extend({
	effect: function(/* effect, options, speed, callback */) {
		var args = _normalizeArguments.apply(this, arguments),
			mode = args.mode,
			queue = args.queue,
			effectMethod = $.effects.effect[args.effect];

		if ($.fx.off || !effectMethod) {
			// delegate to the original method (e.g., .show()) if possible
			if (mode) {
				return this[mode](args.duration, args.complete);
			} else {
				return this.each(function() {
					if (args.complete) {
						args.complete.call(this);
					}
				});
			}
		}

		function run(next) {
			var elem = $(this),
				complete = args.complete,
				mode = args.mode;

			function done() {
				if ($.isFunction(complete)) {
					complete.call(elem[0]);
				}
				if ($.isFunction(next)) {
					next();
				}
			}

			// If the element already has the correct final state, delegate to
			// the core methods so the internal tracking of "olddisplay" works.
			if (elem.is(":hidden") ? mode === "hide" : mode === "show") {
				elem[mode]();
				done();
			} else {
				effectMethod.call(elem[0], args, done);
			}
		}

		return queue === false ? this.each(run) : this.queue(queue || "fx", run);
	},

	show: (function(orig) {
		return function(option) {
			if (standardAnimationOption(option)) {
				return orig.apply(this, arguments);
			} else {
				var args = _normalizeArguments.apply(this, arguments);
				args.mode = "show";
				return this.effect.call(this, args);
			}
		};
	})($.fn.show),

	hide: (function(orig) {
		return function(option) {
			if (standardAnimationOption(option)) {
				return orig.apply(this, arguments);
			} else {
				var args = _normalizeArguments.apply(this, arguments);
				args.mode = "hide";
				return this.effect.call(this, args);
			}
		};
	})($.fn.hide),

	toggle: (function(orig) {
		return function(option) {
			if (standardAnimationOption(option) || typeof option === "boolean") {
				return orig.apply(this, arguments);
			} else {
				var args = _normalizeArguments.apply(this, arguments);
				args.mode = "toggle";
				return this.effect.call(this, args);
			}
		};
	})($.fn.toggle),

	// helper functions
	cssUnit: function(key) {
		var style = this.css(key),
			val = [];

		$.each(["em", "px", "%", "pt"], function(i, unit) {
			if (style.indexOf(unit) > 0) {
				val = [parseFloat(style), unit];
			}
		});
		return val;
	}
});

})();

/**/
/*********************************** EASING ***********************************/
/**/

(function() {

// based on easing equations from Robert Penner (http://www.robertpenner.com/easing)

var baseEasings = {};

$.each(["Quad", "Cubic", "Quart", "Quint", "Expo"], function(i, name) {
	baseEasings[name] = function(p) {
		return Math.pow(p, i + 2);
	};
});

$.extend(baseEasings, {
	Sine: function (p) {
		return 1 - Math.cos(p * Math.PI / 2);
	},
	Circ: function (p) {
		return 1 - Math.sqrt(1 - p * p);
	},
	Elastic: function(p) {
		return p === 0 || p === 1 ? p :
			-Math.pow(2, 8 * (p - 1)) * Math.sin(((p - 1) * 80 - 7.5) * Math.PI / 15);
	},
	Back: function(p) {
		return p * p * (3 * p - 2);
	},
	Bounce: function (p) {
		var pow2,
			bounce = 4;

		while (p < ((pow2 = Math.pow(2, --bounce)) - 1) / 11) {}
		return 1 / Math.pow(4, 3 - bounce) - 7.5625 * Math.pow((pow2 * 3 - 2) / 22 - p, 2);
	}
});

$.each(baseEasings, function(name, easeIn) {
	$.easing["easeIn" + name] = easeIn;
	$.easing["easeOut" + name] = function(p) {
		return 1 - easeIn(1 - p);
	};
	$.easing["easeInOut" + name] = function(p) {
		return p < 0.5 ?
			easeIn(p * 2) / 2 :
			1 - easeIn(p * -2 + 2) / 2;
	};
});

})();

})(jQuery);
(function($, undefined) {

var rvertical = /up|down|vertical/,
	rpositivemotion = /up|left|vertical|horizontal/;

$.effects.effect.blind = function(o, done) {
	// Create element
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "hide"),
		direction = o.direction || "up",
		vertical = rvertical.test(direction),
		ref = vertical ? "height" : "width",
		ref2 = vertical ? "top" : "left",
		motion = rpositivemotion.test(direction),
		animation = {},
		show = mode === "show",
		wrapper, distance, margin;

	// if already wrapped, the wrapper's properties are my property. #6245
	if (el.parent().is(".ui-effects-wrapper")) {
		$.effects.save(el.parent(), props);
	} else {
		$.effects.save(el, props);
	}
	el.show();
	wrapper = $.effects.createWrapper(el).css({
		overflow: "hidden"
	});

	distance = wrapper[ref]();
	margin = parseFloat(wrapper.css(ref2)) || 0;

	animation[ref] = show ? distance : 0;
	if (!motion) {
		el
			.css(vertical ? "bottom" : "right", 0)
			.css(vertical ? "top" : "left", "auto")
			.css({ position: "absolute" });

		animation[ref2] = show ? margin : distance + margin;
	}

	// start at 0 if we are showing
	if (show) {
		wrapper.css(ref, 0);
		if (! motion) {
			wrapper.css(ref2, margin + distance);
		}
	}

	// Animate
	wrapper.animate(animation, {
		duration: o.duration,
		easing: o.easing,
		queue: false,
		complete: function() {
			if (mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		}
	});

};

})(jQuery);
(function($, undefined) {

$.effects.effect.bounce = function(o, done) {
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],

		// defaults:
		mode = $.effects.setMode(el, o.mode || "effect"),
		hide = mode === "hide",
		show = mode === "show",
		direction = o.direction || "up",
		distance = o.distance,
		times = o.times || 5,

		// number of internal animations
		anims = times * 2 + (show || hide ? 1 : 0),
		speed = o.duration / anims,
		easing = o.easing,

		// utility:
		ref = (direction === "up" || direction === "down") ? "top" : "left",
		motion = (direction === "up" || direction === "left"),
		i,
		upAnim,
		downAnim,

		// we will need to re-assemble the queue to stack our animations in place
		queue = el.queue(),
		queuelen = queue.length;

	// Avoid touching opacity to prevent clearType and PNG issues in IE
	if (show || hide) {
		props.push("opacity");
	}

	$.effects.save(el, props);
	el.show();
	$.effects.createWrapper(el); // Create Wrapper

	// default distance for the BIGGEST bounce is the outer Distance / 3
	if (!distance) {
		distance = el[ref === "top" ? "outerHeight" : "outerWidth"]() / 3;
	}

	if (show) {
		downAnim = { opacity: 1 };
		downAnim[ref] = 0;

		// if we are showing, force opacity 0 and set the initial position
		// then do the "first" animation
		el.css("opacity", 0)
			.css(ref, motion ? -distance * 2 : distance * 2)
			.animate(downAnim, speed, easing);
	}

	// start at the smallest distance if we are hiding
	if (hide) {
		distance = distance / Math.pow(2, times - 1);
	}

	downAnim = {};
	downAnim[ref] = 0;
	// Bounces up/down/left/right then back to 0 -- times * 2 animations happen here
	for (i = 0; i < times; i++) {
		upAnim = {};
		upAnim[ref] = (motion ? "-=" : "+=") + distance;

		el.animate(upAnim, speed, easing)
			.animate(downAnim, speed, easing);

		distance = hide ? distance * 2 : distance / 2;
	}

	// Last Bounce when Hiding
	if (hide) {
		upAnim = { opacity: 0 };
		upAnim[ref] = (motion ? "-=" : "+=") + distance;

		el.animate(upAnim, speed, easing);
	}

	el.queue(function() {
		if (hide) {
			el.hide();
		}
		$.effects.restore(el, props);
		$.effects.removeWrapper(el);
		done();
	});

	// inject all the animations we just queued to be first in line (after "inprogress")
	if (queuelen > 1) {
		queue.splice.apply(queue,
			[1, 0].concat(queue.splice(queuelen, anims + 1)));
	}
	el.dequeue();

};

})(jQuery);
(function($, undefined) {

$.effects.effect.clip = function(o, done) {
	// Create element
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "hide"),
		show = mode === "show",
		direction = o.direction || "vertical",
		vert = direction === "vertical",
		size = vert ? "height" : "width",
		position = vert ? "top" : "left",
		animation = {},
		wrapper, animate, distance;

	// Save & Show
	$.effects.save(el, props);
	el.show();

	// Create Wrapper
	wrapper = $.effects.createWrapper(el).css({
		overflow: "hidden"
	});
	animate = (el[0].tagName === "IMG") ? wrapper : el;
	distance = animate[size]();

	// Shift
	if (show) {
		animate.css(size, 0);
		animate.css(position, distance / 2);
	}

	// Create Animation Object:
	animation[size] = show ? distance : 0;
	animation[position] = show ? 0 : distance / 2;

	// Animate
	animate.animate(animation, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: function() {
			if (!show) {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		}
	});

};

})(jQuery);
(function($, undefined) {

$.effects.effect.drop = function(o, done) {

	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "opacity", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "hide"),
		show = mode === "show",
		direction = o.direction || "left",
		ref = (direction === "up" || direction === "down") ? "top" : "left",
		motion = (direction === "up" || direction === "left") ? "pos" : "neg",
		animation = {
			opacity: show ? 1 : 0
		},
		distance;

	// Adjust
	$.effects.save(el, props);
	el.show();
	$.effects.createWrapper(el);

	distance = o.distance || el[ref === "top" ? "outerHeight": "outerWidth"](true) / 2;

	if (show) {
		el
			.css("opacity", 0)
			.css(ref, motion === "pos" ? -distance : distance);
	}

	// Animation
	animation[ref] = (show ?
		(motion === "pos" ? "+=" : "-=") :
		(motion === "pos" ? "-=" : "+=")) +
		distance;

	// Animate
	el.animate(animation, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: function() {
			if (mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		}
	});
};

})(jQuery);
(function($, undefined) {

$.effects.effect.explode = function(o, done) {

	var rows = o.pieces ? Math.round(Math.sqrt(o.pieces)) : 3,
		cells = rows,
		el = $(this),
		mode = $.effects.setMode(el, o.mode || "hide"),
		show = mode === "show",

		// show and then visibility:hidden the element before calculating offset
		offset = el.show().css("visibility", "hidden").offset(),

		// width and height of a piece
		width = Math.ceil(el.outerWidth() / cells),
		height = Math.ceil(el.outerHeight() / rows),
		pieces = [],

		// loop
		i, j, left, top, mx, my;

	// children animate complete:
	function childComplete() {
		pieces.push(this);
		if (pieces.length === rows * cells) {
			animComplete();
		}
	}

	// clone the element for each row and cell.
	for(i = 0; i < rows ; i++) { // ===>
		top = offset.top + i * height;
		my = i - (rows - 1) / 2 ;

		for(j = 0; j < cells ; j++) { // |||
			left = offset.left + j * width;
			mx = j - (cells - 1) / 2 ;

			// Create a clone of the now hidden main element that will be absolute positioned
			// within a wrapper div off the -left and -top equal to size of our pieces
			el
				.clone()
				.appendTo("body")
				.wrap("<div></div>")
				.css({
					position: "absolute",
					visibility: "visible",
					left: -j * width,
					top: -i * height
				})

			// select the wrapper - make it overflow: hidden and absolute positioned based on
			// where the original was located +left and +top equal to the size of pieces
				.parent()
				.addClass("ui-effects-explode")
				.css({
					position: "absolute",
					overflow: "hidden",
					width: width,
					height: height,
					left: left + (show ? mx * width : 0),
					top: top + (show ? my * height : 0),
					opacity: show ? 0 : 1
				}).animate({
					left: left + (show ? 0 : mx * width),
					top: top + (show ? 0 : my * height),
					opacity: show ? 1 : 0
				}, o.duration || 500, o.easing, childComplete);
		}
	}

	function animComplete() {
		el.css({
			visibility: "visible"
		});
		$(pieces).remove();
		if (!show) {
			el.hide();
		}
		done();
	}
};

})(jQuery);
(function($, undefined) {

$.effects.effect.fade = function(o, done) {
	var el = $(this),
		mode = $.effects.setMode(el, o.mode || "toggle");

	el.animate({
		opacity: mode
	}, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: done
	});
};

})(jQuery);
(function($, undefined) {

$.effects.effect.fold = function(o, done) {

	// Create element
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "hide"),
		show = mode === "show",
		hide = mode === "hide",
		size = o.size || 15,
		percent = /([0-9]+)%/.exec(size),
		horizFirst = !!o.horizFirst,
		widthFirst = show !== horizFirst,
		ref = widthFirst ? ["width", "height"] : ["height", "width"],
		duration = o.duration / 2,
		wrapper, distance,
		animation1 = {},
		animation2 = {};

	$.effects.save(el, props);
	el.show();

	// Create Wrapper
	wrapper = $.effects.createWrapper(el).css({
		overflow: "hidden"
	});
	distance = widthFirst ?
		[wrapper.width(), wrapper.height()] :
		[wrapper.height(), wrapper.width()];

	if (percent) {
		size = parseInt(percent[1], 10) / 100 * distance[hide ? 0 : 1];
	}
	if (show) {
		wrapper.css(horizFirst ? {
			height: 0,
			width: size
		} : {
			height: size,
			width: 0
		});
	}

	// Animation
	animation1[ref[0]] = show ? distance[0] : size;
	animation2[ref[1]] = show ? distance[1] : 0;

	// Animate
	wrapper
		.animate(animation1, duration, o.easing)
		.animate(animation2, duration, o.easing, function() {
			if (hide) {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		});

};

})(jQuery);
(function($, undefined) {

$.effects.effect.highlight = function(o, done) {
	var elem = $(this),
		props = ["backgroundImage", "backgroundColor", "opacity"],
		mode = $.effects.setMode(elem, o.mode || "show"),
		animation = {
			backgroundColor: elem.css("backgroundColor")
		};

	if (mode === "hide") {
		animation.opacity = 0;
	}

	$.effects.save(elem, props);

	elem
		.show()
		.css({
			backgroundImage: "none",
			backgroundColor: o.color || "#ffff99"
		})
		.animate(animation, {
			queue: false,
			duration: o.duration,
			easing: o.easing,
			complete: function() {
				if (mode === "hide") {
					elem.hide();
				}
				$.effects.restore(elem, props);
				done();
			}
		});
};

})(jQuery);
(function($, undefined) {

$.effects.effect.pulsate = function(o, done) {
	var elem = $(this),
		mode = $.effects.setMode(elem, o.mode || "show"),
		show = mode === "show",
		hide = mode === "hide",
		showhide = (show || mode === "hide"),

		// showing or hiding leaves of the "last" animation
		anims = ((o.times || 5) * 2) + (showhide ? 1 : 0),
		duration = o.duration / anims,
		animateTo = 0,
		queue = elem.queue(),
		queuelen = queue.length,
		i;

	if (show || !elem.is(":visible")) {
		elem.css("opacity", 0).show();
		animateTo = 1;
	}

	// anims - 1 opacity "toggles"
	for (i = 1; i < anims; i++) {
		elem.animate({
			opacity: animateTo
		}, duration, o.easing);
		animateTo = 1 - animateTo;
	}

	elem.animate({
		opacity: animateTo
	}, duration, o.easing);

	elem.queue(function() {
		if (hide) {
			elem.hide();
		}
		done();
	});

	// We just queued up "anims" animations, we need to put them next in the queue
	if (queuelen > 1) {
		queue.splice.apply(queue,
			[1, 0].concat(queue.splice(queuelen, anims + 1)));
	}
	elem.dequeue();
};

})(jQuery);
(function($, undefined) {

$.effects.effect.puff = function(o, done) {
	var elem = $(this),
		mode = $.effects.setMode(elem, o.mode || "hide"),
		hide = mode === "hide",
		percent = parseInt(o.percent, 10) || 150,
		factor = percent / 100,
		original = {
			height: elem.height(),
			width: elem.width(),
			outerHeight: elem.outerHeight(),
			outerWidth: elem.outerWidth()
		};

	$.extend(o, {
		effect: "scale",
		queue: false,
		fade: true,
		mode: mode,
		complete: done,
		percent: hide ? percent : 100,
		from: hide ?
			original :
			{
				height: original.height * factor,
				width: original.width * factor,
				outerHeight: original.outerHeight * factor,
				outerWidth: original.outerWidth * factor
			}
	});

	elem.effect(o);
};

$.effects.effect.scale = function(o, done) {

	// Create element
	var el = $(this),
		options = $.extend(true, {}, o),
		mode = $.effects.setMode(el, o.mode || "effect"),
		percent = parseInt(o.percent, 10) ||
			(parseInt(o.percent, 10) === 0 ? 0 : (mode === "hide" ? 0 : 100)),
		direction = o.direction || "both",
		origin = o.origin,
		original = {
			height: el.height(),
			width: el.width(),
			outerHeight: el.outerHeight(),
			outerWidth: el.outerWidth()
		},
		factor = {
			y: direction !== "horizontal" ? (percent / 100) : 1,
			x: direction !== "vertical" ? (percent / 100) : 1
		};

	// We are going to pass this effect to the size effect:
	options.effect = "size";
	options.queue = false;
	options.complete = done;

	// Set default origin and restore for show/hide
	if (mode !== "effect") {
		options.origin = origin || ["middle","center"];
		options.restore = true;
	}

	options.from = o.from || (mode === "show" ? {
		height: 0,
		width: 0,
		outerHeight: 0,
		outerWidth: 0
	} : original);
	options.to = {
		height: original.height * factor.y,
		width: original.width * factor.x,
		outerHeight: original.outerHeight * factor.y,
		outerWidth: original.outerWidth * factor.x
	};

	// Fade option to support puff
	if (options.fade) {
		if (mode === "show") {
			options.from.opacity = 0;
			options.to.opacity = 1;
		}
		if (mode === "hide") {
			options.from.opacity = 1;
			options.to.opacity = 0;
		}
	}

	// Animate
	el.effect(options);

};

$.effects.effect.size = function(o, done) {

	// Create element
	var original, baseline, factor,
		el = $(this),
		props0 = ["position", "top", "bottom", "left", "right", "width", "height", "overflow", "opacity"],

		// Always restore
		props1 = ["position", "top", "bottom", "left", "right", "overflow", "opacity"],

		// Copy for children
		props2 = ["width", "height", "overflow"],
		cProps = ["fontSize"],
		vProps = ["borderTopWidth", "borderBottomWidth", "paddingTop", "paddingBottom"],
		hProps = ["borderLeftWidth", "borderRightWidth", "paddingLeft", "paddingRight"],

		// Set options
		mode = $.effects.setMode(el, o.mode || "effect"),
		restore = o.restore || mode !== "effect",
		scale = o.scale || "both",
		origin = o.origin || ["middle", "center"],
		position = el.css("position"),
		props = restore ? props0 : props1,
		zero = {
			height: 0,
			width: 0,
			outerHeight: 0,
			outerWidth: 0
		};

	if (mode === "show") {
		el.show();
	}
	original = {
		height: el.height(),
		width: el.width(),
		outerHeight: el.outerHeight(),
		outerWidth: el.outerWidth()
	};

	if (o.mode === "toggle" && mode === "show") {
		el.from = o.to || zero;
		el.to = o.from || original;
	} else {
		el.from = o.from || (mode === "show" ? zero : original);
		el.to = o.to || (mode === "hide" ? zero : original);
	}

	// Set scaling factor
	factor = {
		from: {
			y: el.from.height / original.height,
			x: el.from.width / original.width
		},
		to: {
			y: el.to.height / original.height,
			x: el.to.width / original.width
		}
	};

	// Scale the css box
	if (scale === "box" || scale === "both") {

		// Vertical props scaling
		if (factor.from.y !== factor.to.y) {
			props = props.concat(vProps);
			el.from = $.effects.setTransition(el, vProps, factor.from.y, el.from);
			el.to = $.effects.setTransition(el, vProps, factor.to.y, el.to);
		}

		// Horizontal props scaling
		if (factor.from.x !== factor.to.x) {
			props = props.concat(hProps);
			el.from = $.effects.setTransition(el, hProps, factor.from.x, el.from);
			el.to = $.effects.setTransition(el, hProps, factor.to.x, el.to);
		}
	}

	// Scale the content
	if (scale === "content" || scale === "both") {

		// Vertical props scaling
		if (factor.from.y !== factor.to.y) {
			props = props.concat(cProps).concat(props2);
			el.from = $.effects.setTransition(el, cProps, factor.from.y, el.from);
			el.to = $.effects.setTransition(el, cProps, factor.to.y, el.to);
		}
	}

	$.effects.save(el, props);
	el.show();
	$.effects.createWrapper(el);
	el.css("overflow", "hidden").css(el.from);

	// Adjust
	if (origin) { // Calculate baseline shifts
		baseline = $.effects.getBaseline(origin, original);
		el.from.top = (original.outerHeight - el.outerHeight()) * baseline.y;
		el.from.left = (original.outerWidth - el.outerWidth()) * baseline.x;
		el.to.top = (original.outerHeight - el.to.outerHeight) * baseline.y;
		el.to.left = (original.outerWidth - el.to.outerWidth) * baseline.x;
	}
	el.css(el.from); // set top & left

	// Animate
	if (scale === "content" || scale === "both") { // Scale the children

		// Add margins/font-size
		vProps = vProps.concat(["marginTop", "marginBottom"]).concat(cProps);
		hProps = hProps.concat(["marginLeft", "marginRight"]);
		props2 = props0.concat(vProps).concat(hProps);

		el.find("*[width]").each(function(){
			var child = $(this),
				c_original = {
					height: child.height(),
					width: child.width(),
					outerHeight: child.outerHeight(),
					outerWidth: child.outerWidth()
				};
			if (restore) {
				$.effects.save(child, props2);
			}

			child.from = {
				height: c_original.height * factor.from.y,
				width: c_original.width * factor.from.x,
				outerHeight: c_original.outerHeight * factor.from.y,
				outerWidth: c_original.outerWidth * factor.from.x
			};
			child.to = {
				height: c_original.height * factor.to.y,
				width: c_original.width * factor.to.x,
				outerHeight: c_original.height * factor.to.y,
				outerWidth: c_original.width * factor.to.x
			};

			// Vertical props scaling
			if (factor.from.y !== factor.to.y) {
				child.from = $.effects.setTransition(child, vProps, factor.from.y, child.from);
				child.to = $.effects.setTransition(child, vProps, factor.to.y, child.to);
			}

			// Horizontal props scaling
			if (factor.from.x !== factor.to.x) {
				child.from = $.effects.setTransition(child, hProps, factor.from.x, child.from);
				child.to = $.effects.setTransition(child, hProps, factor.to.x, child.to);
			}

			// Animate children
			child.css(child.from);
			child.animate(child.to, o.duration, o.easing, function() {

				// Restore children
				if (restore) {
					$.effects.restore(child, props2);
				}
			});
		});
	}

	// Animate
	el.animate(el.to, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: function() {
			if (el.to.opacity === 0) {
				el.css("opacity", el.from.opacity);
			}
			if(mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			if (!restore) {

				// we need to calculate our new positioning based on the scaling
				if (position === "static") {
					el.css({
						position: "relative",
						top: el.to.top,
						left: el.to.left
					});
				} else {
					$.each(["top", "left"], function(idx, pos) {
						el.css(pos, function(_, str) {
							var val = parseInt(str, 10),
								toRef = idx ? el.to.left : el.to.top;

							// if original was "auto", recalculate the new value from wrapper
							if (str === "auto") {
								return toRef + "px";
							}

							return val + toRef + "px";
						});
					});
				}
			}

			$.effects.removeWrapper(el);
			done();
		}
	});

};

})(jQuery);
(function($, undefined) {

$.effects.effect.shake = function(o, done) {

	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "height", "width"],
		mode = $.effects.setMode(el, o.mode || "effect"),
		direction = o.direction || "left",
		distance = o.distance || 20,
		times = o.times || 3,
		anims = times * 2 + 1,
		speed = Math.round(o.duration/anims),
		ref = (direction === "up" || direction === "down") ? "top" : "left",
		positiveMotion = (direction === "up" || direction === "left"),
		animation = {},
		animation1 = {},
		animation2 = {},
		i,

		// we will need to re-assemble the queue to stack our animations in place
		queue = el.queue(),
		queuelen = queue.length;

	$.effects.save(el, props);
	el.show();
	$.effects.createWrapper(el);

	// Animation
	animation[ref] = (positiveMotion ? "-=" : "+=") + distance;
	animation1[ref] = (positiveMotion ? "+=" : "-=") + distance * 2;
	animation2[ref] = (positiveMotion ? "-=" : "+=") + distance * 2;

	// Animate
	el.animate(animation, speed, o.easing);

	// Shakes
	for (i = 1; i < times; i++) {
		el.animate(animation1, speed, o.easing).animate(animation2, speed, o.easing);
	}
	el
		.animate(animation1, speed, o.easing)
		.animate(animation, speed / 2, o.easing)
		.queue(function() {
			if (mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		});

	// inject all the animations we just queued to be first in line (after "inprogress")
	if (queuelen > 1) {
		queue.splice.apply(queue,
			[1, 0].concat(queue.splice(queuelen, anims + 1)));
	}
	el.dequeue();

};

})(jQuery);
(function($, undefined) {

$.effects.effect.slide = function(o, done) {

	// Create element
	var el = $(this),
		props = ["position", "top", "bottom", "left", "right", "width", "height"],
		mode = $.effects.setMode(el, o.mode || "show"),
		show = mode === "show",
		direction = o.direction || "left",
		ref = (direction === "up" || direction === "down") ? "top" : "left",
		positiveMotion = (direction === "up" || direction === "left"),
		distance,
		animation = {};

	// Adjust
	$.effects.save(el, props);
	el.show();
	distance = o.distance || el[ref === "top" ? "outerHeight" : "outerWidth"](true);

	$.effects.createWrapper(el).css({
		overflow: "hidden"
	});

	if (show) {
		el.css(ref, positiveMotion ? (isNaN(distance) ? "-" + distance : -distance) : distance);
	}

	// Animation
	animation[ref] = (show ?
		(positiveMotion ? "+=" : "-=") :
		(positiveMotion ? "-=" : "+=")) +
		distance;

	// Animate
	el.animate(animation, {
		queue: false,
		duration: o.duration,
		easing: o.easing,
		complete: function() {
			if (mode === "hide") {
				el.hide();
			}
			$.effects.restore(el, props);
			$.effects.removeWrapper(el);
			done();
		}
	});
};

})(jQuery);
(function($, undefined) {

$.effects.effect.transfer = function(o, done) {
	var elem = $(this),
		target = $(o.to),
		targetFixed = target.css("position") === "fixed",
		body = $("body"),
		fixTop = targetFixed ? body.scrollTop() : 0,
		fixLeft = targetFixed ? body.scrollLeft() : 0,
		endPosition = target.offset(),
		animation = {
			top: endPosition.top - fixTop ,
			left: endPosition.left - fixLeft ,
			height: target.innerHeight(),
			width: target.innerWidth()
		},
		startPosition = elem.offset(),
		transfer = $("<div class='ui-effects-transfer'></div>")
			.appendTo(document.body)
			.addClass(o.className)
			.css({
				top: startPosition.top - fixTop ,
				left: startPosition.left - fixLeft ,
				height: elem.innerHeight(),
				width: elem.innerWidth(),
				position: targetFixed ? "fixed" : "absolute"
			})
			.animate(animation, o.duration, o.easing, function() {
				transfer.remove();
				done();
			});
};

})(jQuery);
(function($, undefined) {

$.widget("ui.menu", {
	version: "1.10.4",
	defaultElement: "",
	delay: 300,
	options: {
		icons: {
			submenu: "ui-icon-carat-1-e"
		},
		menus: "ul",
		position: {
			my: "left top",
			at: "right top"
		},
		role: "menu",

		// callbacks
		blur: null,
		focus: null,
		select: null
	},

	_create: function() {
		this.activeMenu = this.element;
		// flag used to prevent firing of the click handler
		// as the event bubbles up through nested menus
		this.mouseHandled = false;
		this.element
			.uniqueId()
			.addClass("ui-menu ui-widget ui-widget-content ui-corner-all")
			.toggleClass("ui-menu-icons", !!this.element.find(".ui-icon").length)
			.attr({
				role: this.options.role,
				tabIndex: 0
			})
			// need to catch all clicks on disabled menu
			// not possible through _on
			.bind("click" + this.eventNamespace, $.proxy(function(event) {
				if (this.options.disabled) {
					event.preventDefault();
				}
			}, this));

		if (this.options.disabled) {
			this.element
				.addClass("ui-state-disabled")
				.attr("aria-disabled", "true");
		}

		this._on({
			// Prevent focus from sticking to links inside menu after clicking
			// them (focus should always stay on UL during navigation).
			"mousedown .ui-menu-item > a": function(event) {
				event.preventDefault();
			},
			"click .ui-state-disabled > a": function(event) {
				event.preventDefault();
			},
			"click .ui-menu-item:has(a)": function(event) {
				var target = $(event.target).closest(".ui-menu-item");
				if (!this.mouseHandled && target.not(".ui-state-disabled").length) {
					this.select(event);

					// Only set the mouseHandled flag if the event will bubble, see #9469.
					if (!event.isPropagationStopped()) {
						this.mouseHandled = true;
					}

					// Open submenu on click
					if (target.has(".ui-menu").length) {
						this.expand(event);
					} else if (!this.element.is(":focus") && $(this.document[0].activeElement).closest(".ui-menu").length) {

						// Redirect focus to the menu
						this.element.trigger("focus", [true]);

						// If the active item is on the top level, let it stay active.
						// Otherwise, blur the active item since it is no longer visible.
						if (this.active && this.active.parents(".ui-menu").length === 1) {
							clearTimeout(this.timer);
						}
					}
				}
			},
			"mouseenter .ui-menu-item": function(event) {
				var target = $(event.currentTarget);
				// Remove ui-state-active class from siblings of the newly focused menu item
				// to avoid a jump caused by adjacent elements both having a class with a border
				target.siblings().children(".ui-state-active").removeClass("ui-state-active");
				this.focus(event, target);
			},
			mouseleave: "collapseAll",
			"mouseleave .ui-menu": "collapseAll",
			focus: function(event, keepActiveItem) {
				// If there's already an active item, keep it active
				// If not, activate the first item
				var item = this.active || this.element.children(".ui-menu-item").eq(0);

				if (!keepActiveItem) {
					this.focus(event, item);
				}
			},
			blur: function(event) {
				this._delay(function() {
					if (!$.contains(this.element[0], this.document[0].activeElement)) {
						this.collapseAll(event);
					}
				});
			},
			keydown: "_keydown"
		});

		this.refresh();

		// Clicks outside of a menu collapse any open menus
		this._on(this.document, {
			click: function(event) {
				if (!$(event.target).closest(".ui-menu").length) {
					this.collapseAll(event);
				}

				// Reset the mouseHandled flag
				this.mouseHandled = false;
			}
		});
	},

	_destroy: function() {
		// Destroy (sub)menus
		this.element
			.removeAttr("aria-activedescendant")
			.find(".ui-menu").addBack()
				.removeClass("ui-menu ui-widget ui-widget-content ui-corner-all ui-menu-icons")
				.removeAttr("role")
				.removeAttr("tabIndex")
				.removeAttr("aria-labelledby")
				.removeAttr("aria-expanded")
				.removeAttr("aria-hidden")
				.removeAttr("aria-disabled")
				.removeUniqueId()
				.show();

		// Destroy menu items
		this.element.find(".ui-menu-item")
			.removeClass("ui-menu-item")
			.removeAttr("role")
			.removeAttr("aria-disabled")
			.children("a")
				.removeUniqueId()
				.removeClass("ui-corner-all ui-state-hover")
				.removeAttr("tabIndex")
				.removeAttr("role")
				.removeAttr("aria-haspopup")
				.children().each(function() {
					var elem = $(this);
					if (elem.data("ui-menu-submenu-carat")) {
						elem.remove();
					}
				});

		// Destroy menu dividers
		this.element.find(".ui-menu-divider").removeClass("ui-menu-divider ui-widget-content");
	},

	_keydown: function(event) {
		var match, prev, character, skip, regex,
			preventDefault = true;

		function escape(value) {
			return value.replace(/[\-\[\]{}()*+?.,\\\^$|#\s]/g, "\\$&");
		}

		switch (event.keyCode) {
		case $.ui.keyCode.PAGE_UP:
			this.previousPage(event);
			break;
		case $.ui.keyCode.PAGE_DOWN:
			this.nextPage(event);
			break;
		case $.ui.keyCode.HOME:
			this._move("first", "first", event);
			break;
		case $.ui.keyCode.END:
			this._move("last", "last", event);
			break;
		case $.ui.keyCode.UP:
			this.previous(event);
			break;
		case $.ui.keyCode.DOWN:
			this.next(event);
			break;
		case $.ui.keyCode.LEFT:
			this.collapse(event);
			break;
		case $.ui.keyCode.RIGHT:
			if (this.active && !this.active.is(".ui-state-disabled")) {
				this.expand(event);
			}
			break;
		case $.ui.keyCode.ENTER:
		case $.ui.keyCode.SPACE:
			this._activate(event);
			break;
		case $.ui.keyCode.ESCAPE:
			this.collapse(event);
			break;
		default:
			preventDefault = false;
			prev = this.previousFilter || "";
			character = String.fromCharCode(event.keyCode);
			skip = false;

			clearTimeout(this.filterTimer);

			if (character === prev) {
				skip = true;
			} else {
				character = prev + character;
			}

			regex = new RegExp("^" + escape(character), "i");
			match = this.activeMenu.children(".ui-menu-item").filter(function() {
				return regex.test($(this).children("a").text());
			});
			match = skip && match.index(this.active.next()) !== -1 ?
				this.active.nextAll(".ui-menu-item") :
				match;

			// If no matches on the current filter, reset to the last character pressed
			// to move down the menu to the first item that starts with that character
			if (!match.length) {
				character = String.fromCharCode(event.keyCode);
				regex = new RegExp("^" + escape(character), "i");
				match = this.activeMenu.children(".ui-menu-item").filter(function() {
					return regex.test($(this).children("a").text());
				});
			}

			if (match.length) {
				this.focus(event, match);
				if (match.length > 1) {
					this.previousFilter = character;
					this.filterTimer = this._delay(function() {
						delete this.previousFilter;
					}, 1000);
				} else {
					delete this.previousFilter;
				}
			} else {
				delete this.previousFilter;
			}
		}

		if (preventDefault) {
			event.preventDefault();
		}
	},

	_activate: function(event) {
		if (!this.active.is(".ui-state-disabled")) {
			if (this.active.children("a[aria-haspopup='true']").length) {
				this.expand(event);
			} else {
				this.select(event);
			}
		}
	},

	refresh: function() {
		var menus,
			icon = this.options.icons.submenu,
			submenus = this.element.find(this.options.menus);

		this.element.toggleClass("ui-menu-icons", !!this.element.find(".ui-icon").length);

		// Initialize nested menus
		submenus.filter(":not(.ui-menu)")
			.addClass("ui-menu ui-widget ui-widget-content ui-corner-all")
			.hide()
			.attr({
				role: this.options.role,
				"aria-hidden": "true",
				"aria-expanded": "false"
			})
			.each(function() {
				var menu = $(this),
					item = menu.prev("a"),
					submenuCarat = $("")
						.addClass("ui-menu-icon ui-icon " + icon)
						.data("ui-menu-submenu-carat", true);

				item
					.attr("aria-haspopup", "true")
					.prepend(submenuCarat);
				menu.attr("aria-labelledby", item.attr("id"));
			});

		menus = submenus.add(this.element);

		// Don't refresh list items that are already adapted
		menus.children(":not(.ui-menu-item):has(a)")
			.addClass("ui-menu-item")
			.attr("role", "presentation")
			.children("a")
				.uniqueId()
				.addClass("ui-corner-all")
				.attr({
					tabIndex: -1,
					role: this._itemRole()
				});

		// Initialize unlinked menu-items containing spaces and/or dashes only as dividers
		menus.children(":not(.ui-menu-item)").each(function() {
			var item = $(this);
			// hyphen, em dash, en dash
			if (!/[^\-\u2014\u2013\s]/.test(item.text())) {
				item.addClass("ui-widget-content ui-menu-divider");
			}
		});

		// Add aria-disabled attribute to any disabled menu item
		menus.children(".ui-state-disabled").attr("aria-disabled", "true");

		// If the active item has been removed, blur the menu
		if (this.active && !$.contains(this.element[0], this.active[0])) {
			this.blur();
		}
	},

	_itemRole: function() {
		return {
			menu: "menuitem",
			listbox: "option"
		}[this.options.role];
	},

	_setOption: function(key, value) {
		if (key === "icons") {
			this.element.find(".ui-menu-icon")
				.removeClass(this.options.icons.submenu)
				.addClass(value.submenu);
		}
		this._super(key, value);
	},

	focus: function(event, item) {
		var nested, focused;
		this.blur(event, event && event.type === "focus");

		this._scrollIntoView(item);

		this.active = item.first();
		focused = this.active.children("a").addClass("ui-state-focus");
		// Only update aria-activedescendant if there's a role
		// otherwise we assume focus is managed elsewhere
		if (this.options.role) {
			this.element.attr("aria-activedescendant", focused.attr("id"));
		}

		// Highlight active parent menu item, if any
		this.active
			.parent()
			.closest(".ui-menu-item")
			.children("a:first")
			.addClass("ui-state-active");

		if (event && event.type === "keydown") {
			this._close();
		} else {
			this.timer = this._delay(function() {
				this._close();
			}, this.delay);
		}

		nested = item.children(".ui-menu");
		if (nested.length && event && (/^mouse/.test(event.type))) {
			this._startOpening(nested);
		}
		this.activeMenu = item.parent();

		this._trigger("focus", event, { item: item });
	},

	_scrollIntoView: function(item) {
		var borderTop, paddingTop, offset, scroll, elementHeight, itemHeight;
		if (this._hasScroll()) {
			borderTop = parseFloat($.css(this.activeMenu[0], "borderTopWidth")) || 0;
			paddingTop = parseFloat($.css(this.activeMenu[0], "paddingTop")) || 0;
			offset = item.offset().top - this.activeMenu.offset().top - borderTop - paddingTop;
			scroll = this.activeMenu.scrollTop();
			elementHeight = this.activeMenu.height();
			itemHeight = item.height();

			if (offset < 0) {
				this.activeMenu.scrollTop(scroll + offset);
			} else if (offset + itemHeight > elementHeight) {
				this.activeMenu.scrollTop(scroll + offset - elementHeight + itemHeight);
			}
		}
	},

	blur: function(event, fromFocus) {
		if (!fromFocus) {
			clearTimeout(this.timer);
		}

		if (!this.active) {
			return;
		}

		this.active.children("a").removeClass("ui-state-focus");
		this.active = null;

		this._trigger("blur", event, { item: this.active });
	},

	_startOpening: function(submenu) {
		clearTimeout(this.timer);

		// Don't open if already open fixes a Firefox bug that caused a .5 pixel
		// shift in the submenu position when mousing over the carat icon
		if (submenu.attr("aria-hidden") !== "true") {
			return;
		}

		this.timer = this._delay(function() {
			this._close();
			this._open(submenu);
		}, this.delay);
	},

	_open: function(submenu) {
		var position = $.extend({
			of: this.active
		}, this.options.position);

		clearTimeout(this.timer);
		this.element.find(".ui-menu").not(submenu.parents(".ui-menu"))
			.hide()
			.attr("aria-hidden", "true");

		submenu
			.show()
			.removeAttr("aria-hidden")
			.attr("aria-expanded", "true")
			.position(position);
	},

	collapseAll: function(event, all) {
		clearTimeout(this.timer);
		this.timer = this._delay(function() {
			// If we were passed an event, look for the submenu that contains the event
			var currentMenu = all ? this.element :
				$(event && event.target).closest(this.element.find(".ui-menu"));

			// If we found no valid submenu ancestor, use the main menu to close all sub menus anyway
			if (!currentMenu.length) {
				currentMenu = this.element;
			}

			this._close(currentMenu);

			this.blur(event);
			this.activeMenu = currentMenu;
		}, this.delay);
	},

	// With no arguments, closes the currently active menu - if nothing is active
	// it closes all menus. If passed an argument, it will search for menus BELOW
	_close: function(startMenu) {
		if (!startMenu) {
			startMenu = this.active ? this.active.parent() : this.element;
		}

		startMenu
			.find(".ui-menu")
				.hide()
				.attr("aria-hidden", "true")
				.attr("aria-expanded", "false")
			.end()
			.find("a.ui-state-active")
				.removeClass("ui-state-active");
	},

	collapse: function(event) {
		var newItem = this.active &&
			this.active.parent().closest(".ui-menu-item", this.element);
		if (newItem && newItem.length) {
			this._close();
			this.focus(event, newItem);
		}
	},

	expand: function(event) {
		var newItem = this.active &&
			this.active
				.children(".ui-menu ")
				.children(".ui-menu-item")
				.first();

		if (newItem && newItem.length) {
			this._open(newItem.parent());

			// Delay so Firefox will not hide activedescendant change in expanding submenu from AT
			this._delay(function() {
				this.focus(event, newItem);
			});
		}
	},

	next: function(event) {
		this._move("next", "first", event);
	},

	previous: function(event) {
		this._move("prev", "last", event);
	},

	isFirstItem: function() {
		return this.active && !this.active.prevAll(".ui-menu-item").length;
	},

	isLastItem: function() {
		return this.active && !this.active.nextAll(".ui-menu-item").length;
	},

	_move: function(direction, filter, event) {
		var next;
		if (this.active) {
			if (direction === "first" || direction === "last") {
				next = this.active
					[direction === "first" ? "prevAll" : "nextAll"](".ui-menu-item")
					.eq(-1);
			} else {
				next = this.active
					[direction + "All"](".ui-menu-item")
					.eq(0);
			}
		}
		if (!next || !next.length || !this.active) {
			next = this.activeMenu.children(".ui-menu-item")[filter]();
		}

		this.focus(event, next);
	},

	nextPage: function(event) {
		var item, base, height;

		if (!this.active) {
			this.next(event);
			return;
		}
		if (this.isLastItem()) {
			return;
		}
		if (this._hasScroll()) {
			base = this.active.offset().top;
			height = this.element.height();
			this.active.nextAll(".ui-menu-item").each(function() {
				item = $(this);
				return item.offset().top - base - height < 0;
			});

			this.focus(event, item);
		} else {
			this.focus(event, this.activeMenu.children(".ui-menu-item")
				[!this.active ? "first" : "last"]());
		}
	},

	previousPage: function(event) {
		var item, base, height;
		if (!this.active) {
			this.next(event);
			return;
		}
		if (this.isFirstItem()) {
			return;
		}
		if (this._hasScroll()) {
			base = this.active.offset().top;
			height = this.element.height();
			this.active.prevAll(".ui-menu-item").each(function() {
				item = $(this);
				return item.offset().top - base + height > 0;
			});

			this.focus(event, item);
		} else {
			this.focus(event, this.activeMenu.children(".ui-menu-item").first());
		}
	},

	_hasScroll: function() {
		return this.element.outerHeight() < this.element.prop("scrollHeight");
	},

	select: function(event) {
		// TODO: It should never be possible to not have an active item at this
		// point, but the tests don't trigger mouseenter before click.
		this.active = this.active || $(event.target).closest(".ui-menu-item");
		var ui = { item: this.active };
		if (!this.active.has(".ui-menu").length) {
			this.collapseAll(event, true);
		}
		this._trigger("select", event, ui);
	}
});

}(jQuery));
(function($, undefined) {

$.widget("ui.progressbar", {
	version: "1.10.4",
	options: {
		max: 100,
		value: 0,

		change: null,
		complete: null
	},

	min: 0,

	_create: function() {
		// Constrain initial value
		this.oldValue = this.options.value = this._constrainedValue();

		this.element
			.addClass("ui-progressbar ui-widget ui-widget-content ui-corner-all")
			.attr({
				// Only set static values, aria-valuenow and aria-valuemax are
				// set inside _refreshValue()
				role: "progressbar",
				"aria-valuemin": this.min
			});

		this.valueDiv = $("<div class='ui-progressbar-value ui-widget-header ui-corner-left'></div>")
			.appendTo(this.element);

		this._refreshValue();
	},

	_destroy: function() {
		this.element
			.removeClass("ui-progressbar ui-widget ui-widget-content ui-corner-all")
			.removeAttr("role")
			.removeAttr("aria-valuemin")
			.removeAttr("aria-valuemax")
			.removeAttr("aria-valuenow");

		this.valueDiv.remove();
	},

	value: function(newValue) {
		if (newValue === undefined) {
			return this.options.value;
		}

		this.options.value = this._constrainedValue(newValue);
		this._refreshValue();
	},

	_constrainedValue: function(newValue) {
		if (newValue === undefined) {
			newValue = this.options.value;
		}

		this.indeterminate = newValue === false;

		// sanitize value
		if (typeof newValue !== "number") {
			newValue = 0;
		}

		return this.indeterminate ? false :
			Math.min(this.options.max, Math.max(this.min, newValue));
	},

	_setOptions: function(options) {
		// Ensure "value" option is set after other values (like max)
		var value = options.value;
		delete options.value;

		this._super(options);

		this.options.value = this._constrainedValue(value);
		this._refreshValue();
	},

	_setOption: function(key, value) {
		if (key === "max") {
			// Don't allow a max less than min
			value = Math.max(this.min, value);
		}

		this._super(key, value);
	},

	_percentage: function() {
		return this.indeterminate ? 100 : 100 * (this.options.value - this.min) / (this.options.max - this.min);
	},

	_refreshValue: function() {
		var value = this.options.value,
			percentage = this._percentage();

		this.valueDiv
			.toggle(this.indeterminate || value > this.min)
			.toggleClass("ui-corner-right", value === this.options.max)
			.width(percentage.toFixed(0) + "%");

		this.element.toggleClass("ui-progressbar-indeterminate", this.indeterminate);

		if (this.indeterminate) {
			this.element.removeAttr("aria-valuenow");
			if (!this.overlayDiv) {
				this.overlayDiv = $("<div class='ui-progressbar-overlay'></div>").appendTo(this.valueDiv);
			}
		} else {
			this.element.attr({
				"aria-valuemax": this.options.max,
				"aria-valuenow": value
			});
			if (this.overlayDiv) {
				this.overlayDiv.remove();
				this.overlayDiv = null;
			}
		}

		if (this.oldValue !== value) {
			this.oldValue = value;
			this._trigger("change");
		}
		if (value === this.options.max) {
			this._trigger("complete");
		}
	}
});

})(jQuery);
(function($, undefined) {

function num(v) {
	return parseInt(v, 10) || 0;
}

function isNumber(value) {
	return !isNaN(parseInt(value, 10));
}

$.widget("ui.resizable", $.ui.mouse, {
	version: "1.10.4",
	widgetEventPrefix: "resize",
	options: {
		alsoResize: false,
		animate: false,
		animateDuration: "slow",
		animateEasing: "swing",
		aspectRatio: false,
		autoHide: false,
		containment: false,
		ghost: false,
		grid: false,
		handles: "e,s,se",
		helper: false,
		maxHeight: null,
		maxWidth: null,
		minHeight: 10,
		minWidth: 10,
		// See #7960
		zIndex: 90,

		// callbacks
		resize: null,
		start: null,
		stop: null
	},
	_create: function() {

		var n, i, handle, axis, hname,
			that = this,
			o = this.options;
		this.element.addClass("ui-resizable");

		$.extend(this, {
			_aspectRatio: !!(o.aspectRatio),
			aspectRatio: o.aspectRatio,
			originalElement: this.element,
			_proportionallyResizeElements: [],
			_helper: o.helper || o.ghost || o.animate ? o.helper || "ui-resizable-helper" : null
		});

		//Wrap the element if it cannot hold child nodes
		if(this.element[0].nodeName.match(/canvas|textarea|input|select|button|img/i)) {

			//Create a wrapper element and set the wrapper to the new current internal element
			this.element.wrap(
				$("<div class='ui-wrapper' style='overflow: hidden;'></div>").css({
					position: this.element.css("position"),
					width: this.element.outerWidth(),
					height: this.element.outerHeight(),
					top: this.element.css("top"),
					left: this.element.css("left")
				})
);

			//Overwrite the original this.element
			this.element = this.element.parent().data(
				"ui-resizable", this.element.data("ui-resizable")
);

			this.elementIsWrapper = true;

			//Move margins to the wrapper
			this.element.css({ marginLeft: this.originalElement.css("marginLeft"), marginTop: this.originalElement.css("marginTop"), marginRight: this.originalElement.css("marginRight"), marginBottom: this.originalElement.css("marginBottom") });
			this.originalElement.css({ marginLeft: 0, marginTop: 0, marginRight: 0, marginBottom: 0});

			//Prevent Safari textarea resize
			this.originalResizeStyle = this.originalElement.css("resize");
			this.originalElement.css("resize", "none");

			//Push the actual element to our proportionallyResize internal array
			this._proportionallyResizeElements.push(this.originalElement.css({ position: "static", zoom: 1, display: "block" }));

			// avoid IE jump (hard set the margin)
			this.originalElement.css({ margin: this.originalElement.css("margin") });

			// fix handlers offset
			this._proportionallyResize();

		}

		this.handles = o.handles || (!$(".ui-resizable-handle", this.element).length ? "e,s,se" : { n: ".ui-resizable-n", e: ".ui-resizable-e", s: ".ui-resizable-s", w: ".ui-resizable-w", se: ".ui-resizable-se", sw: ".ui-resizable-sw", ne: ".ui-resizable-ne", nw: ".ui-resizable-nw" });
		if(this.handles.constructor === String) {

			if (this.handles === "all") {
				this.handles = "n,e,s,w,se,sw,ne,nw";
			}

			n = this.handles.split(",");
			this.handles = {};

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

				handle = $.trim(n[i]);
				hname = "ui-resizable-"+handle;
				axis = $("<div class='ui-resizable-handle " + hname + "'></div>");

				// Apply zIndex to all handles - see #7960
				axis.css({ zIndex: o.zIndex });

				//TODO : What's going on here?
				if ("se" === handle) {
					axis.addClass("ui-icon ui-icon-gripsmall-diagonal-se");
				}

				//Insert into internal handles object and append to element
				this.handles[handle] = ".ui-resizable-"+handle;
				this.element.append(axis);
			}

		}

		this._renderAxis = function(target) {

			var i, axis, padPos, padWrapper;

			target = target || this.element;

			for(i in this.handles) {

				if(this.handles[i].constructor === String) {
					this.handles[i] = $(this.handles[i], this.element).show();
				}

				//Apply pad to wrapper element, needed to fix axis position (textarea, inputs, scrolls)
				if (this.elementIsWrapper && this.originalElement[0].nodeName.match(/textarea|input|select|button/i)) {

					axis = $(this.handles[i], this.element);

					//Checking the correct pad and border
					padWrapper = /sw|ne|nw|se|n|s/.test(i) ? axis.outerHeight() : axis.outerWidth();

					//The padding type i have to apply...
					padPos = ["padding",
						/ne|nw|n/.test(i) ? "Top" :
						/se|sw|s/.test(i) ? "Bottom" :
						/^e$/.test(i) ? "Right" : "Left"].join("");

					target.css(padPos, padWrapper);

					this._proportionallyResize();

				}

				//TODO: What's that good for? There's not anything to be executed left
				if(!$(this.handles[i]).length) {
					continue;
				}
			}
		};

		//TODO: make renderAxis a prototype function
		this._renderAxis(this.element);

		this._handles = $(".ui-resizable-handle", this.element)
			.disableSelection();

		//Matching axis name
		this._handles.mouseover(function() {
			if (!that.resizing) {
				if (this.className) {
					axis = this.className.match(/ui-resizable-(se|sw|ne|nw|n|e|s|w)/i);
				}
				//Axis, default = se
				that.axis = axis && axis[1] ? axis[1] : "se";
			}
		});

		//If we want to auto hide the elements
		if (o.autoHide) {
			this._handles.hide();
			$(this.element)
				.addClass("ui-resizable-autohide")
				.mouseenter(function() {
					if (o.disabled) {
						return;
					}
					$(this).removeClass("ui-resizable-autohide");
					that._handles.show();
				})
				.mouseleave(function(){
					if (o.disabled) {
						return;
					}
					if (!that.resizing) {
						$(this).addClass("ui-resizable-autohide");
						that._handles.hide();
					}
				});
		}

		//Initialize the mouse interaction
		this._mouseInit();

	},

	_destroy: function() {

		this._mouseDestroy();

		var wrapper,
			_destroy = function(exp) {
				$(exp).removeClass("ui-resizable ui-resizable-disabled ui-resizable-resizing")
					.removeData("resizable").removeData("ui-resizable").unbind(".resizable").find(".ui-resizable-handle").remove();
			};

		//TODO: Unwrap at same DOM position
		if (this.elementIsWrapper) {
			_destroy(this.element);
			wrapper = this.element;
			this.originalElement.css({
				position: wrapper.css("position"),
				width: wrapper.outerWidth(),
				height: wrapper.outerHeight(),
				top: wrapper.css("top"),
				left: wrapper.css("left")
			}).insertAfter(wrapper);
			wrapper.remove();
		}

		this.originalElement.css("resize", this.originalResizeStyle);
		_destroy(this.originalElement);

		return this;
	},

	_mouseCapture: function(event) {
		var i, handle,
			capture = false;

		for (i in this.handles) {
			handle = $(this.handles[i])[0];
			if (handle === event.target || $.contains(handle, event.target)) {
				capture = true;
			}
		}

		return !this.options.disabled && capture;
	},

	_mouseStart: function(event) {

		var curleft, curtop, cursor,
			o = this.options,
			iniPos = this.element.position(),
			el = this.element;

		this.resizing = true;

		// bugfix for http://dev.jquery.com/ticket/1749
		if ((/absolute/).test(el.css("position"))) {
			el.css({ position: "absolute", top: el.css("top"), left: el.css("left") });
		} else if (el.is(".ui-draggable")) {
			el.css({ position: "absolute", top: iniPos.top, left: iniPos.left });
		}

		this._renderProxy();

		curleft = num(this.helper.css("left"));
		curtop = num(this.helper.css("top"));

		if (o.containment) {
			curleft += $(o.containment).scrollLeft() || 0;
			curtop += $(o.containment).scrollTop() || 0;
		}

		//Store needed variables
		this.offset = this.helper.offset();
		this.position = { left: curleft, top: curtop };
		this.size = this._helper ? { width: this.helper.width(), height: this.helper.height() } : { width: el.width(), height: el.height() };
		this.originalSize = this._helper ? { width: el.outerWidth(), height: el.outerHeight() } : { width: el.width(), height: el.height() };
		this.originalPosition = { left: curleft, top: curtop };
		this.sizeDiff = { width: el.outerWidth() - el.width(), height: el.outerHeight() - el.height() };
		this.originalMousePosition = { left: event.pageX, top: event.pageY };

		//Aspect Ratio
		this.aspectRatio = (typeof o.aspectRatio === "number") ? o.aspectRatio : ((this.originalSize.width / this.originalSize.height) || 1);

		cursor = $(".ui-resizable-" + this.axis).css("cursor");
		$("body").css("cursor", cursor === "auto" ? this.axis + "-resize" : cursor);

		el.addClass("ui-resizable-resizing");
		this._propagate("start", event);
		return true;
	},

	_mouseDrag: function(event) {

		//Increase performance, avoid regex
		var data,
			el = this.helper, props = {},
			smp = this.originalMousePosition,
			a = this.axis,
			prevTop = this.position.top,
			prevLeft = this.position.left,
			prevWidth = this.size.width,
			prevHeight = this.size.height,
			dx = (event.pageX-smp.left)||0,
			dy = (event.pageY-smp.top)||0,
			trigger = this._change[a];

		if (!trigger) {
			return false;
		}

		// Calculate the attrs that will be change
		data = trigger.apply(this, [event, dx, dy]);

		// Put this in the mouseDrag handler since the user can start pressing shift while resizing
		this._updateVirtualBoundaries(event.shiftKey);
		if (this._aspectRatio || event.shiftKey) {
			data = this._updateRatio(data, event);
		}

		data = this._respectSize(data, event);

		this._updateCache(data);

		// plugins callbacks need to be called first
		this._propagate("resize", event);

		if (this.position.top !== prevTop) {
			props.top = this.position.top + "px";
		}
		if (this.position.left !== prevLeft) {
			props.left = this.position.left + "px";
		}
		if (this.size.width !== prevWidth) {
			props.width = this.size.width + "px";
		}
		if (this.size.height !== prevHeight) {
			props.height = this.size.height + "px";
		}
		el.css(props);

		if (!this._helper && this._proportionallyResizeElements.length) {
			this._proportionallyResize();
		}

		// Call the user callback if the element was resized
		if (! $.isEmptyObject(props)) {
			this._trigger("resize", event, this.ui());
		}

		return false;
	},

	_mouseStop: function(event) {

		this.resizing = false;
		var pr, ista, soffseth, soffsetw, s, left, top,
			o = this.options, that = this;

		if(this._helper) {

			pr = this._proportionallyResizeElements;
			ista = pr.length && (/textarea/i).test(pr[0].nodeName);
			soffseth = ista && $.ui.hasScroll(pr[0], "left") /* TODO - jump height */ ? 0 : that.sizeDiff.height;
			soffsetw = ista ? 0 : that.sizeDiff.width;

			s = { width: (that.helper.width() - soffsetw), height: (that.helper.height() - soffseth) };
			left = (parseInt(that.element.css("left"), 10) + (that.position.left - that.originalPosition.left)) || null;
			top = (parseInt(that.element.css("top"), 10) + (that.position.top - that.originalPosition.top)) || null;

			if (!o.animate) {
				this.element.css($.extend(s, { top: top, left: left }));
			}

			that.helper.height(that.size.height);
			that.helper.width(that.size.width);

			if (this._helper && !o.animate) {
				this._proportionallyResize();
			}
		}

		$("body").css("cursor", "auto");

		this.element.removeClass("ui-resizable-resizing");

		this._propagate("stop", event);

		if (this._helper) {
			this.helper.remove();
		}

		return false;

	},

	_updateVirtualBoundaries: function(forceAspectRatio) {
		var pMinWidth, pMaxWidth, pMinHeight, pMaxHeight, b,
			o = this.options;

		b = {
			minWidth: isNumber(o.minWidth) ? o.minWidth : 0,
			maxWidth: isNumber(o.maxWidth) ? o.maxWidth : Infinity,
			minHeight: isNumber(o.minHeight) ? o.minHeight : 0,
			maxHeight: isNumber(o.maxHeight) ? o.maxHeight : Infinity
		};

		if(this._aspectRatio || forceAspectRatio) {
			// We want to create an enclosing box whose aspect ration is the requested one
			// First, compute the "projected" size for each dimension based on the aspect ratio and other dimension
			pMinWidth = b.minHeight * this.aspectRatio;
			pMinHeight = b.minWidth / this.aspectRatio;
			pMaxWidth = b.maxHeight * this.aspectRatio;
			pMaxHeight = b.maxWidth / this.aspectRatio;

			if(pMinWidth > b.minWidth) {
				b.minWidth = pMinWidth;
			}
			if(pMinHeight > b.minHeight) {
				b.minHeight = pMinHeight;
			}
			if(pMaxWidth < b.maxWidth) {
				b.maxWidth = pMaxWidth;
			}
			if(pMaxHeight < b.maxHeight) {
				b.maxHeight = pMaxHeight;
			}
		}
		this._vBoundaries = b;
	},

	_updateCache: function(data) {
		this.offset = this.helper.offset();
		if (isNumber(data.left)) {
			this.position.left = data.left;
		}
		if (isNumber(data.top)) {
			this.position.top = data.top;
		}
		if (isNumber(data.height)) {
			this.size.height = data.height;
		}
		if (isNumber(data.width)) {
			this.size.width = data.width;
		}
	},

	_updateRatio: function(data) {

		var cpos = this.position,
			csize = this.size,
			a = this.axis;

		if (isNumber(data.height)) {
			data.width = (data.height * this.aspectRatio);
		} else if (isNumber(data.width)) {
			data.height = (data.width / this.aspectRatio);
		}

		if (a === "sw") {
			data.left = cpos.left + (csize.width - data.width);
			data.top = null;
		}
		if (a === "nw") {
			data.top = cpos.top + (csize.height - data.height);
			data.left = cpos.left + (csize.width - data.width);
		}

		return data;
	},

	_respectSize: function(data) {

		var o = this._vBoundaries,
			a = this.axis,
			ismaxw = isNumber(data.width) && o.maxWidth && (o.maxWidth < data.width), ismaxh = isNumber(data.height) && o.maxHeight && (o.maxHeight < data.height),
			isminw = isNumber(data.width) && o.minWidth && (o.minWidth > data.width), isminh = isNumber(data.height) && o.minHeight && (o.minHeight > data.height),
			dw = this.originalPosition.left + this.originalSize.width,
			dh = this.position.top + this.size.height,
			cw = /sw|nw|w/.test(a), ch = /nw|ne|n/.test(a);
		if (isminw) {
			data.width = o.minWidth;
		}
		if (isminh) {
			data.height = o.minHeight;
		}
		if (ismaxw) {
			data.width = o.maxWidth;
		}
		if (ismaxh) {
			data.height = o.maxHeight;
		}

		if (isminw && cw) {
			data.left = dw - o.minWidth;
		}
		if (ismaxw && cw) {
			data.left = dw - o.maxWidth;
		}
		if (isminh && ch) {
			data.top = dh - o.minHeight;
		}
		if (ismaxh && ch) {
			data.top = dh - o.maxHeight;
		}

		// fixing jump error on top/left - bug #2330
		if (!data.width && !data.height && !data.left && data.top) {
			data.top = null;
		} else if (!data.width && !data.height && !data.top && data.left) {
			data.left = null;
		}

		return data;
	},

	_proportionallyResize: function() {

		if (!this._proportionallyResizeElements.length) {
			return;
		}

		var i, j, borders, paddings, prel,
			element = this.helper || this.element;

		for (i=0; i < this._proportionallyResizeElements.length; i++) {

			prel = this._proportionallyResizeElements[i];

			if (!this.borderDif) {
				this.borderDif = [];
				borders = [prel.css("borderTopWidth"), prel.css("borderRightWidth"), prel.css("borderBottomWidth"), prel.css("borderLeftWidth")];
				paddings = [prel.css("paddingTop"), prel.css("paddingRight"), prel.css("paddingBottom"), prel.css("paddingLeft")];

				for (j = 0; j < borders.length; j++) {
					this.borderDif[j] = (parseInt(borders[j], 10) || 0) + (parseInt(paddings[j], 10) || 0);
				}
			}

			prel.css({
				height: (element.height() - this.borderDif[0] - this.borderDif[2]) || 0,
				width: (element.width() - this.borderDif[1] - this.borderDif[3]) || 0
			});

		}

	},

	_renderProxy: function() {

		var el = this.element, o = this.options;
		this.elementOffset = el.offset();

		if(this._helper) {

			this.helper = this.helper || $("<div style='overflow:hidden;'></div>");

			this.helper.addClass(this._helper).css({
				width: this.element.outerWidth() - 1,
				height: this.element.outerHeight() - 1,
				position: "absolute",
				left: this.elementOffset.left +"px",
				top: this.elementOffset.top +"px",
				zIndex: ++o.zIndex //TODO: Don't modify option
			});

			this.helper
				.appendTo("body")
				.disableSelection();

		} else {
			this.helper = this.element;
		}

	},

	_change: {
		e: function(event, dx) {
			return { width: this.originalSize.width + dx };
		},
		w: function(event, dx) {
			var cs = this.originalSize, sp = this.originalPosition;
			return { left: sp.left + dx, width: cs.width - dx };
		},
		n: function(event, dx, dy) {
			var cs = this.originalSize, sp = this.originalPosition;
			return { top: sp.top + dy, height: cs.height - dy };
		},
		s: function(event, dx, dy) {
			return { height: this.originalSize.height + dy };
		},
		se: function(event, dx, dy) {
			return $.extend(this._change.s.apply(this, arguments), this._change.e.apply(this, [event, dx, dy]));
		},
		sw: function(event, dx, dy) {
			return $.extend(this._change.s.apply(this, arguments), this._change.w.apply(this, [event, dx, dy]));
		},
		ne: function(event, dx, dy) {
			return $.extend(this._change.n.apply(this, arguments), this._change.e.apply(this, [event, dx, dy]));
		},
		nw: function(event, dx, dy) {
			return $.extend(this._change.n.apply(this, arguments), this._change.w.apply(this, [event, dx, dy]));
		}
	},

	_propagate: function(n, event) {
		$.ui.plugin.call(this, n, [event, this.ui()]);
		(n !== "resize" && this._trigger(n, event, this.ui()));
	},

	plugins: {},

	ui: function() {
		return {
			originalElement: this.originalElement,
			element: this.element,
			helper: this.helper,
			position: this.position,
			size: this.size,
			originalSize: this.originalSize,
			originalPosition: this.originalPosition
		};
	}

});

/*
 * Resizable Extensions
 */

$.ui.plugin.add("resizable", "animate", {

	stop: function(event) {
		var that = $(this).data("ui-resizable"),
			o = that.options,
			pr = that._proportionallyResizeElements,
			ista = pr.length && (/textarea/i).test(pr[0].nodeName),
			soffseth = ista && $.ui.hasScroll(pr[0], "left") /* TODO - jump height */ ? 0 : that.sizeDiff.height,
			soffsetw = ista ? 0 : that.sizeDiff.width,
			style = { width: (that.size.width - soffsetw), height: (that.size.height - soffseth) },
			left = (parseInt(that.element.css("left"), 10) + (that.position.left - that.originalPosition.left)) || null,
			top = (parseInt(that.element.css("top"), 10) + (that.position.top - that.originalPosition.top)) || null;

		that.element.animate(
			$.extend(style, top && left ? { top: top, left: left } : {}), {
				duration: o.animateDuration,
				easing: o.animateEasing,
				step: function() {

					var data = {
						width: parseInt(that.element.css("width"), 10),
						height: parseInt(that.element.css("height"), 10),
						top: parseInt(that.element.css("top"), 10),
						left: parseInt(that.element.css("left"), 10)
					};

					if (pr && pr.length) {
						$(pr[0]).css({ width: data.width, height: data.height });
					}

					// propagating resize, and updating values for each animation step
					that._updateCache(data);
					that._propagate("resize", event);

				}
			}
);
	}

});

$.ui.plugin.add("resizable", "containment", {

	start: function() {
		var element, p, co, ch, cw, width, height,
			that = $(this).data("ui-resizable"),
			o = that.options,
			el = that.element,
			oc = o.containment,
			ce = (oc instanceof $) ? oc.get(0) : (/parent/.test(oc)) ? el.parent().get(0) : oc;

		if (!ce) {
			return;
		}

		that.containerElement = $(ce);

		if (/document/.test(oc) || oc === document) {
			that.containerOffset = { left: 0, top: 0 };
			that.containerPosition = { left: 0, top: 0 };

			that.parentData = {
				element: $(document), left: 0, top: 0,
				width: $(document).width(), height: $(document).height() || document.body.parentNode.scrollHeight
			};
		}

		// i'm a node, so compute top, left, right, bottom
		else {
			element = $(ce);
			p = [];
			$(["Top", "Right", "Left", "Bottom"]).each(function(i, name) { p[i] = num(element.css("padding" + name)); });

			that.containerOffset = element.offset();
			that.containerPosition = element.position();
			that.containerSize = { height: (element.innerHeight() - p[3]), width: (element.innerWidth() - p[1]) };

			co = that.containerOffset;
			ch = that.containerSize.height;
			cw = that.containerSize.width;
			width = ($.ui.hasScroll(ce, "left") ? ce.scrollWidth : cw);
			height = ($.ui.hasScroll(ce) ? ce.scrollHeight : ch);

			that.parentData = {
				element: ce, left: co.left, top: co.top, width: width, height: height
			};
		}
	},

	resize: function(event) {
		var woset, hoset, isParent, isOffsetRelative,
			that = $(this).data("ui-resizable"),
			o = that.options,
			co = that.containerOffset, cp = that.position,
			pRatio = that._aspectRatio || event.shiftKey,
			cop = { top:0, left:0 }, ce = that.containerElement;

		if (ce[0] !== document && (/static/).test(ce.css("position"))) {
			cop = co;
		}

		if (cp.left < (that._helper ? co.left : 0)) {
			that.size.width = that.size.width + (that._helper ? (that.position.left - co.left) : (that.position.left - cop.left));
			if (pRatio) {
				that.size.height = that.size.width / that.aspectRatio;
			}
			that.position.left = o.helper ? co.left : 0;
		}

		if (cp.top < (that._helper ? co.top : 0)) {
			that.size.height = that.size.height + (that._helper ? (that.position.top - co.top) : that.position.top);
			if (pRatio) {
				that.size.width = that.size.height * that.aspectRatio;
			}
			that.position.top = that._helper ? co.top : 0;
		}

		that.offset.left = that.parentData.left+that.position.left;
		that.offset.top = that.parentData.top+that.position.top;

		woset = Math.abs((that._helper ? that.offset.left - cop.left : (that.offset.left - cop.left)) + that.sizeDiff.width);
		hoset = Math.abs((that._helper ? that.offset.top - cop.top : (that.offset.top - co.top)) + that.sizeDiff.height);

		isParent = that.containerElement.get(0) === that.element.parent().get(0);
		isOffsetRelative = /relative|absolute/.test(that.containerElement.css("position"));

		if (isParent && isOffsetRelative) {
			woset -= Math.abs(that.parentData.left);
		}

		if (woset + that.size.width >= that.parentData.width) {
			that.size.width = that.parentData.width - woset;
			if (pRatio) {
				that.size.height = that.size.width / that.aspectRatio;
			}
		}

		if (hoset + that.size.height >= that.parentData.height) {
			that.size.height = that.parentData.height - hoset;
			if (pRatio) {
				that.size.width = that.size.height * that.aspectRatio;
			}
		}
	},

	stop: function(){
		var that = $(this).data("ui-resizable"),
			o = that.options,
			co = that.containerOffset,
			cop = that.containerPosition,
			ce = that.containerElement,
			helper = $(that.helper),
			ho = helper.offset(),
			w = helper.outerWidth() - that.sizeDiff.width,
			h = helper.outerHeight() - that.sizeDiff.height;

		if (that._helper && !o.animate && (/relative/).test(ce.css("position"))) {
			$(this).css({ left: ho.left - cop.left - co.left, width: w, height: h });
		}

		if (that._helper && !o.animate && (/static/).test(ce.css("position"))) {
			$(this).css({ left: ho.left - cop.left - co.left, width: w, height: h });
		}

	}
});

$.ui.plugin.add("resizable", "alsoResize", {

	start: function () {
		var that = $(this).data("ui-resizable"),
			o = that.options,
			_store = function (exp) {
				$(exp).each(function() {
					var el = $(this);
					el.data("ui-resizable-alsoresize", {
						width: parseInt(el.width(), 10), height: parseInt(el.height(), 10),
						left: parseInt(el.css("left"), 10), top: parseInt(el.css("top"), 10)
					});
				});
			};

		if (typeof(o.alsoResize) === "object" && !o.alsoResize.parentNode) {
			if (o.alsoResize.length) { o.alsoResize = o.alsoResize[0]; _store(o.alsoResize); }
			else { $.each(o.alsoResize, function (exp) { _store(exp); }); }
		}else{
			_store(o.alsoResize);
		}
	},

	resize: function (event, ui) {
		var that = $(this).data("ui-resizable"),
			o = that.options,
			os = that.originalSize,
			op = that.originalPosition,
			delta = {
				height: (that.size.height - os.height) || 0, width: (that.size.width - os.width) || 0,
				top: (that.position.top - op.top) || 0, left: (that.position.left - op.left) || 0
			},

			_alsoResize = function (exp, c) {
				$(exp).each(function() {
					var el = $(this), start = $(this).data("ui-resizable-alsoresize"), style = {},
						css = c && c.length ? c : el.parents(ui.originalElement[0]).length ? ["width", "height"] : ["width", "height", "top", "left"];

					$.each(css, function (i, prop) {
						var sum = (start[prop]||0) + (delta[prop]||0);
						if (sum && sum >= 0) {
							style[prop] = sum || null;
						}
					});

					el.css(style);
				});
			};

		if (typeof(o.alsoResize) === "object" && !o.alsoResize.nodeType) {
			$.each(o.alsoResize, function (exp, c) { _alsoResize(exp, c); });
		}else{
			_alsoResize(o.alsoResize);
		}
	},

	stop: function () {
		$(this).removeData("resizable-alsoresize");
	}
});

$.ui.plugin.add("resizable", "ghost", {

	start: function() {

		var that = $(this).data("ui-resizable"), o = that.options, cs = that.size;

		that.ghost = that.originalElement.clone();
		that.ghost
			.css({ opacity: 0.25, display: "block", position: "relative", height: cs.height, width: cs.width, margin: 0, left: 0, top: 0 })
			.addClass("ui-resizable-ghost")
			.addClass(typeof o.ghost === "string" ? o.ghost : "");

		that.ghost.appendTo(that.helper);

	},

	resize: function(){
		var that = $(this).data("ui-resizable");
		if (that.ghost) {
			that.ghost.css({ position: "relative", height: that.size.height, width: that.size.width });
		}
	},

	stop: function() {
		var that = $(this).data("ui-resizable");
		if (that.ghost && that.helper) {
			that.helper.get(0).removeChild(that.ghost.get(0));
		}
	}

});

$.ui.plugin.add("resizable", "grid", {

	resize: function() {
		var that = $(this).data("ui-resizable"),
			o = that.options,
			cs = that.size,
			os = that.originalSize,
			op = that.originalPosition,
			a = that.axis,
			grid = typeof o.grid === "number" ? [o.grid, o.grid] : o.grid,
			gridX = (grid[0]||1),
			gridY = (grid[1]||1),
			ox = Math.round((cs.width - os.width) / gridX) * gridX,
			oy = Math.round((cs.height - os.height) / gridY) * gridY,
			newWidth = os.width + ox,
			newHeight = os.height + oy,
			isMaxWidth = o.maxWidth && (o.maxWidth < newWidth),
			isMaxHeight = o.maxHeight && (o.maxHeight < newHeight),
			isMinWidth = o.minWidth && (o.minWidth > newWidth),
			isMinHeight = o.minHeight && (o.minHeight > newHeight);

		o.grid = grid;

		if (isMinWidth) {
			newWidth = newWidth + gridX;
		}
		if (isMinHeight) {
			newHeight = newHeight + gridY;
		}
		if (isMaxWidth) {
			newWidth = newWidth - gridX;
		}
		if (isMaxHeight) {
			newHeight = newHeight - gridY;
		}

		if (/^(se|s|e)$/.test(a)) {
			that.size.width = newWidth;
			that.size.height = newHeight;
		} else if (/^(ne)$/.test(a)) {
			that.size.width = newWidth;
			that.size.height = newHeight;
			that.position.top = op.top - oy;
		} else if (/^(sw)$/.test(a)) {
			that.size.width = newWidth;
			that.size.height = newHeight;
			that.position.left = op.left - ox;
		} else {
			if (newHeight - gridY > 0) {
				that.size.height = newHeight;
				that.position.top = op.top - oy;
			} else {
				that.size.height = gridY;
				that.position.top = op.top + os.height - gridY;
			}
			if (newWidth - gridX > 0) {
				that.size.width = newWidth;
				that.position.left = op.left - ox;
			} else {
				that.size.width = gridX;
				that.position.left = op.left + os.width - gridX;
			}
		}
	}

});

})(jQuery);
(function($, undefined) {

$.widget("ui.selectable", $.ui.mouse, {
	version: "1.10.4",
	options: {
		appendTo: "body",
		autoRefresh: true,
		distance: 0,
		filter: "*",
		tolerance: "touch",

		// callbacks
		selected: null,
		selecting: null,
		start: null,
		stop: null,
		unselected: null,
		unselecting: null
	},
	_create: function() {
		var selectees,
			that = this;

		this.element.addClass("ui-selectable");

		this.dragged = false;

		// cache selectee children based on filter
		this.refresh = function() {
			selectees = $(that.options.filter, that.element[0]);
			selectees.addClass("ui-selectee");
			selectees.each(function() {
				var $this = $(this),
					pos = $this.offset();
				$.data(this, "selectable-item", {
					element: this,
					$element: $this,
					left: pos.left,
					top: pos.top,
					right: pos.left + $this.outerWidth(),
					bottom: pos.top + $this.outerHeight(),
					startselected: false,
					selected: $this.hasClass("ui-selected"),
					selecting: $this.hasClass("ui-selecting"),
					unselecting: $this.hasClass("ui-unselecting")
				});
			});
		};
		this.refresh();

		this.selectees = selectees.addClass("ui-selectee");

		this._mouseInit();

		this.helper = $("<div class='ui-selectable-helper'></div>");
	},

	_destroy: function() {
		this.selectees
			.removeClass("ui-selectee")
			.removeData("selectable-item");
		this.element
			.removeClass("ui-selectable ui-selectable-disabled");
		this._mouseDestroy();
	},

	_mouseStart: function(event) {
		var that = this,
			options = this.options;

		this.opos = [event.pageX, event.pageY];

		if (this.options.disabled) {
			return;
		}

		this.selectees = $(options.filter, this.element[0]);

		this._trigger("start", event);

		$(options.appendTo).append(this.helper);
		// position helper (lasso)
		this.helper.css({
			"left": event.pageX,
			"top": event.pageY,
			"width": 0,
			"height": 0
		});

		if (options.autoRefresh) {
			this.refresh();
		}

		this.selectees.filter(".ui-selected").each(function() {
			var selectee = $.data(this, "selectable-item");
			selectee.startselected = true;
			if (!event.metaKey && !event.ctrlKey) {
				selectee.$element.removeClass("ui-selected");
				selectee.selected = false;
				selectee.$element.addClass("ui-unselecting");
				selectee.unselecting = true;
				// selectable UNSELECTING callback
				that._trigger("unselecting", event, {
					unselecting: selectee.element
				});
			}
		});

		$(event.target).parents().addBack().each(function() {
			var doSelect,
				selectee = $.data(this, "selectable-item");
			if (selectee) {
				doSelect = (!event.metaKey && !event.ctrlKey) || !selectee.$element.hasClass("ui-selected");
				selectee.$element
					.removeClass(doSelect ? "ui-unselecting" : "ui-selected")
					.addClass(doSelect ? "ui-selecting" : "ui-unselecting");
				selectee.unselecting = !doSelect;
				selectee.selecting = doSelect;
				selectee.selected = doSelect;
				// selectable (UN)SELECTING callback
				if (doSelect) {
					that._trigger("selecting", event, {
						selecting: selectee.element
					});
				} else {
					that._trigger("unselecting", event, {
						unselecting: selectee.element
					});
				}
				return false;
			}
		});

	},

	_mouseDrag: function(event) {

		this.dragged = true;

		if (this.options.disabled) {
			return;
		}

		var tmp,
			that = this,
			options = this.options,
			x1 = this.opos[0],
			y1 = this.opos[1],
			x2 = event.pageX,
			y2 = event.pageY;

		if (x1 > x2) { tmp = x2; x2 = x1; x1 = tmp; }
		if (y1 > y2) { tmp = y2; y2 = y1; y1 = tmp; }
		this.helper.css({left: x1, top: y1, width: x2-x1, height: y2-y1});

		this.selectees.each(function() {
			var selectee = $.data(this, "selectable-item"),
				hit = false;

			//prevent helper from being selected if appendTo: selectable
			if (!selectee || selectee.element === that.element[0]) {
				return;
			}

			if (options.tolerance === "touch") {
				hit = (!(selectee.left > x2 || selectee.right < x1 || selectee.top > y2 || selectee.bottom < y1));
			} else if (options.tolerance === "fit") {
				hit = (selectee.left > x1 && selectee.right < x2 && selectee.top > y1 && selectee.bottom < y2);
			}

			if (hit) {
				// SELECT
				if (selectee.selected) {
					selectee.$element.removeClass("ui-selected");
					selectee.selected = false;
				}
				if (selectee.unselecting) {
					selectee.$element.removeClass("ui-unselecting");
					selectee.unselecting = false;
				}
				if (!selectee.selecting) {
					selectee.$element.addClass("ui-selecting");
					selectee.selecting = true;
					// selectable SELECTING callback
					that._trigger("selecting", event, {
						selecting: selectee.element
					});
				}
			} else {
				// UNSELECT
				if (selectee.selecting) {
					if ((event.metaKey || event.ctrlKey) && selectee.startselected) {
						selectee.$element.removeClass("ui-selecting");
						selectee.selecting = false;
						selectee.$element.addClass("ui-selected");
						selectee.selected = true;
					} else {
						selectee.$element.removeClass("ui-selecting");
						selectee.selecting = false;
						if (selectee.startselected) {
							selectee.$element.addClass("ui-unselecting");
							selectee.unselecting = true;
						}
						// selectable UNSELECTING callback
						that._trigger("unselecting", event, {
							unselecting: selectee.element
						});
					}
				}
				if (selectee.selected) {
					if (!event.metaKey && !event.ctrlKey && !selectee.startselected) {
						selectee.$element.removeClass("ui-selected");
						selectee.selected = false;

						selectee.$element.addClass("ui-unselecting");
						selectee.unselecting = true;
						// selectable UNSELECTING callback
						that._trigger("unselecting", event, {
							unselecting: selectee.element
						});
					}
				}
			}
		});

		return false;
	},

	_mouseStop: function(event) {
		var that = this;

		this.dragged = false;

		$(".ui-unselecting", this.element[0]).each(function() {
			var selectee = $.data(this, "selectable-item");
			selectee.$element.removeClass("ui-unselecting");
			selectee.unselecting = false;
			selectee.startselected = false;
			that._trigger("unselected", event, {
				unselected: selectee.element
			});
		});
		$(".ui-selecting", this.element[0]).each(function() {
			var selectee = $.data(this, "selectable-item");
			selectee.$element.removeClass("ui-selecting").addClass("ui-selected");
			selectee.selecting = false;
			selectee.selected = true;
			selectee.startselected = true;
			that._trigger("selected", event, {
				selected: selectee.element
			});
		});
		this._trigger("stop", event);

		this.helper.remove();

		return false;
	}

});

})(jQuery);
(function($, undefined) {

// number of pages in a slider
// (how many times can you page up/down to go through the whole range)
var numPages = 5;

$.widget("ui.slider", $.ui.mouse, {
	version: "1.10.4",
	widgetEventPrefix: "slide",

	options: {
		animate: false,
		distance: 0,
		max: 100,
		min: 0,
		orientation: "horizontal",
		range: false,
		step: 1,
		value: 0,
		values: null,

		// callbacks
		change: null,
		slide: null,
		start: null,
		stop: null
	},

	_create: function() {
		this._keySliding = false;
		this._mouseSliding = false;
		this._animateOff = true;
		this._handleIndex = null;
		this._detectOrientation();
		this._mouseInit();

		this.element
			.addClass("ui-slider" +
				" ui-slider-" + this.orientation +
				" ui-widget" +
				" ui-widget-content" +
				" ui-corner-all");

		this._refresh();
		this._setOption("disabled", this.options.disabled);

		this._animateOff = false;
	},

	_refresh: function() {
		this._createRange();
		this._createHandles();
		this._setupEvents();
		this._refreshValue();
	},

	_createHandles: function() {
		var i, handleCount,
			options = this.options,
			existingHandles = this.element.find(".ui-slider-handle").addClass("ui-state-default ui-corner-all"),
			handle = "",
			handles = [];

		handleCount = (options.values && options.values.length) || 1;

		if (existingHandles.length > handleCount) {
			existingHandles.slice(handleCount).remove();
			existingHandles = existingHandles.slice(0, handleCount);
		}

		for (i = existingHandles.length; i < handleCount; i++) {
			handles.push(handle);
		}

		this.handles = existingHandles.add($(handles.join("")).appendTo(this.element));

		this.handle = this.handles.eq(0);

		this.handles.each(function(i) {
			$(this).data("ui-slider-handle-index", i);
		});
	},

	_createRange: function() {
		var options = this.options,
			classes = "";

		if (options.range) {
			if (options.range === true) {
				if (!options.values) {
					options.values = [this._valueMin(), this._valueMin()];
				} else if (options.values.length && options.values.length !== 2) {
					options.values = [options.values[0], options.values[0]];
				} else if ($.isArray(options.values)) {
					options.values = options.values.slice(0);
				}
			}

			if (!this.range || !this.range.length) {
				this.range = $("<div></div>")
					.appendTo(this.element);

				classes = "ui-slider-range" +
				// note: this isn't the most fittingly semantic framework class for this element,
				// but worked best visually with a variety of themes
				" ui-widget-header ui-corner-all";
			} else {
				this.range.removeClass("ui-slider-range-min ui-slider-range-max")
					// Handle range switching from true to min/max
					.css({
						"left": "",
						"bottom": ""
					});
			}

			this.range.addClass(classes +
				((options.range === "min" || options.range === "max") ? " ui-slider-range-" + options.range : ""));
		} else {
			if (this.range) {
				this.range.remove();
			}
			this.range = null;
		}
	},

	_setupEvents: function() {
		var elements = this.handles.add(this.range).filter("a");
		this._off(elements);
		this._on(elements, this._handleEvents);
		this._hoverable(elements);
		this._focusable(elements);
	},

	_destroy: function() {
		this.handles.remove();
		if (this.range) {
			this.range.remove();
		}

		this.element
			.removeClass("ui-slider" +
				" ui-slider-horizontal" +
				" ui-slider-vertical" +
				" ui-widget" +
				" ui-widget-content" +
				" ui-corner-all");

		this._mouseDestroy();
	},

	_mouseCapture: function(event) {
		var position, normValue, distance, closestHandle, index, allowed, offset, mouseOverHandle,
			that = this,
			o = this.options;

		if (o.disabled) {
			return false;
		}

		this.elementSize = {
			width: this.element.outerWidth(),
			height: this.element.outerHeight()
		};
		this.elementOffset = this.element.offset();

		position = { x: event.pageX, y: event.pageY };
		normValue = this._normValueFromMouse(position);
		distance = this._valueMax() - this._valueMin() + 1;
		this.handles.each(function(i) {
			var thisDistance = Math.abs(normValue - that.values(i));
			if ((distance > thisDistance) ||
				(distance === thisDistance &&
					(i === that._lastChangedValue || that.values(i) === o.min))) {
				distance = thisDistance;
				closestHandle = $(this);
				index = i;
			}
		});

		allowed = this._start(event, index);
		if (allowed === false) {
			return false;
		}
		this._mouseSliding = true;

		this._handleIndex = index;

		closestHandle
			.addClass("ui-state-active")
			.focus();

		offset = closestHandle.offset();
		mouseOverHandle = !$(event.target).parents().addBack().is(".ui-slider-handle");
		this._clickOffset = mouseOverHandle ? { left: 0, top: 0 } : {
			left: event.pageX - offset.left - (closestHandle.width() / 2),
			top: event.pageY - offset.top -
				(closestHandle.height() / 2) -
				(parseInt(closestHandle.css("borderTopWidth"), 10) || 0) -
				(parseInt(closestHandle.css("borderBottomWidth"), 10) || 0) +
				(parseInt(closestHandle.css("marginTop"), 10) || 0)
		};

		if (!this.handles.hasClass("ui-state-hover")) {
			this._slide(event, index, normValue);
		}
		this._animateOff = true;
		return true;
	},

	_mouseStart: function() {
		return true;
	},

	_mouseDrag: function(event) {
		var position = { x: event.pageX, y: event.pageY },
			normValue = this._normValueFromMouse(position);

		this._slide(event, this._handleIndex, normValue);

		return false;
	},

	_mouseStop: function(event) {
		this.handles.removeClass("ui-state-active");
		this._mouseSliding = false;

		this._stop(event, this._handleIndex);
		this._change(event, this._handleIndex);

		this._handleIndex = null;
		this._clickOffset = null;
		this._animateOff = false;

		return false;
	},

	_detectOrientation: function() {
		this.orientation = (this.options.orientation === "vertical") ? "vertical" : "horizontal";
	},

	_normValueFromMouse: function(position) {
		var pixelTotal,
			pixelMouse,
			percentMouse,
			valueTotal,
			valueMouse;

		if (this.orientation === "horizontal") {
			pixelTotal = this.elementSize.width;
			pixelMouse = position.x - this.elementOffset.left - (this._clickOffset ? this._clickOffset.left : 0);
		} else {
			pixelTotal = this.elementSize.height;
			pixelMouse = position.y - this.elementOffset.top - (this._clickOffset ? this._clickOffset.top : 0);
		}

		percentMouse = (pixelMouse / pixelTotal);
		if (percentMouse > 1) {
			percentMouse = 1;
		}
		if (percentMouse < 0) {
			percentMouse = 0;
		}
		if (this.orientation === "vertical") {
			percentMouse = 1 - percentMouse;
		}

		valueTotal = this._valueMax() - this._valueMin();
		valueMouse = this._valueMin() + percentMouse * valueTotal;

		return this._trimAlignValue(valueMouse);
	},

	_start: function(event, index) {
		var uiHash = {
			handle: this.handles[index],
			value: this.value()
		};
		if (this.options.values && this.options.values.length) {
			uiHash.value = this.values(index);
			uiHash.values = this.values();
		}
		return this._trigger("start", event, uiHash);
	},

	_slide: function(event, index, newVal) {
		var otherVal,
			newValues,
			allowed;

		if (this.options.values && this.options.values.length) {
			otherVal = this.values(index ? 0 : 1);

			if ((this.options.values.length === 2 && this.options.range === true) &&
					((index === 0 && newVal > otherVal) || (index === 1 && newVal < otherVal))
) {
				newVal = otherVal;
			}

			if (newVal !== this.values(index)) {
				newValues = this.values();
				newValues[index] = newVal;
				// A slide can be canceled by returning false from the slide callback
				allowed = this._trigger("slide", event, {
					handle: this.handles[index],
					value: newVal,
					values: newValues
				});
				otherVal = this.values(index ? 0 : 1);
				if (allowed !== false) {
					this.values(index, newVal);
				}
			}
		} else {
			if (newVal !== this.value()) {
				// A slide can be canceled by returning false from the slide callback
				allowed = this._trigger("slide", event, {
					handle: this.handles[index],
					value: newVal
				});
				if (allowed !== false) {
					this.value(newVal);
				}
			}
		}
	},

	_stop: function(event, index) {
		var uiHash = {
			handle: this.handles[index],
			value: this.value()
		};
		if (this.options.values && this.options.values.length) {
			uiHash.value = this.values(index);
			uiHash.values = this.values();
		}

		this._trigger("stop", event, uiHash);
	},

	_change: function(event, index) {
		if (!this._keySliding && !this._mouseSliding) {
			var uiHash = {
				handle: this.handles[index],
				value: this.value()
			};
			if (this.options.values && this.options.values.length) {
				uiHash.value = this.values(index);
				uiHash.values = this.values();
			}

			//store the last changed value index for reference when handles overlap
			this._lastChangedValue = index;

			this._trigger("change", event, uiHash);
		}
	},

	value: function(newValue) {
		if (arguments.length) {
			this.options.value = this._trimAlignValue(newValue);
			this._refreshValue();
			this._change(null, 0);
			return;
		}

		return this._value();
	},

	values: function(index, newValue) {
		var vals,
			newValues,
			i;

		if (arguments.length > 1) {
			this.options.values[index] = this._trimAlignValue(newValue);
			this._refreshValue();
			this._change(null, index);
			return;
		}

		if (arguments.length) {
			if ($.isArray(arguments[0])) {
				vals = this.options.values;
				newValues = arguments[0];
				for (i = 0; i < vals.length; i += 1) {
					vals[i] = this._trimAlignValue(newValues[i]);
					this._change(null, i);
				}
				this._refreshValue();
			} else {
				if (this.options.values && this.options.values.length) {
					return this._values(index);
				} else {
					return this.value();
				}
			}
		} else {
			return this._values();
		}
	},

	_setOption: function(key, value) {
		var i,
			valsLength = 0;

		if (key === "range" && this.options.range === true) {
			if (value === "min") {
				this.options.value = this._values(0);
				this.options.values = null;
			} else if (value === "max") {
				this.options.value = this._values(this.options.values.length-1);
				this.options.values = null;
			}
		}

		if ($.isArray(this.options.values)) {
			valsLength = this.options.values.length;
		}

		$.Widget.prototype._setOption.apply(this, arguments);

		switch (key) {
			case "orientation":
				this._detectOrientation();
				this.element
					.removeClass("ui-slider-horizontal ui-slider-vertical")
					.addClass("ui-slider-" + this.orientation);
				this._refreshValue();
				break;
			case "value":
				this._animateOff = true;
				this._refreshValue();
				this._change(null, 0);
				this._animateOff = false;
				break;
			case "values":
				this._animateOff = true;
				this._refreshValue();
				for (i = 0; i < valsLength; i += 1) {
					this._change(null, i);
				}
				this._animateOff = false;
				break;
			case "min":
			case "max":
				this._animateOff = true;
				this._refreshValue();
				this._animateOff = false;
				break;
			case "range":
				this._animateOff = true;
				this._refresh();
				this._animateOff = false;
				break;
		}
	},

	//internal value getter
	// _value() returns value trimmed by min and max, aligned by step
	_value: function() {
		var val = this.options.value;
		val = this._trimAlignValue(val);

		return val;
	},

	//internal values getter
	// _values() returns array of values trimmed by min and max, aligned by step
	// _values(index) returns single value trimmed by min and max, aligned by step
	_values: function(index) {
		var val,
			vals,
			i;

		if (arguments.length) {
			val = this.options.values[index];
			val = this._trimAlignValue(val);

			return val;
		} else if (this.options.values && this.options.values.length) {
			// .slice() creates a copy of the array
			// this copy gets trimmed by min and max and then returned
			vals = this.options.values.slice();
			for (i = 0; i < vals.length; i+= 1) {
				vals[i] = this._trimAlignValue(vals[i]);
			}

			return vals;
		} else {
			return [];
		}
	},

	// returns the step-aligned value that val is closest to, between (inclusive) min and max
	_trimAlignValue: function(val) {
		if (val <= this._valueMin()) {
			return this._valueMin();
		}
		if (val >= this._valueMax()) {
			return this._valueMax();
		}
		var step = (this.options.step > 0) ? this.options.step : 1,
			valModStep = (val - this._valueMin()) % step,
			alignValue = val - valModStep;

		if (Math.abs(valModStep) * 2 >= step) {
			alignValue += (valModStep > 0) ? step : (-step);
		}

		// Since JavaScript has problems with large floats, round
		// the final value to 5 digits after the decimal point (see #4124)
		return parseFloat(alignValue.toFixed(5));
	},

	_valueMin: function() {
		return this.options.min;
	},

	_valueMax: function() {
		return this.options.max;
	},

	_refreshValue: function() {
		var lastValPercent, valPercent, value, valueMin, valueMax,
			oRange = this.options.range,
			o = this.options,
			that = this,
			animate = (!this._animateOff) ? o.animate : false,
			_set = {};

		if (this.options.values && this.options.values.length) {
			this.handles.each(function(i) {
				valPercent = (that.values(i) - that._valueMin()) / (that._valueMax() - that._valueMin()) * 100;
				_set[that.orientation === "horizontal" ? "left" : "bottom"] = valPercent + "%";
				$(this).stop(1, 1)[animate ? "animate" : "css"](_set, o.animate);
				if (that.options.range === true) {
					if (that.orientation === "horizontal") {
						if (i === 0) {
							that.range.stop(1, 1)[animate ? "animate" : "css"]({ left: valPercent + "%" }, o.animate);
						}
						if (i === 1) {
							that.range[animate ? "animate" : "css"]({ width: (valPercent - lastValPercent) + "%" }, { queue: false, duration: o.animate });
						}
					} else {
						if (i === 0) {
							that.range.stop(1, 1)[animate ? "animate" : "css"]({ bottom: (valPercent) + "%" }, o.animate);
						}
						if (i === 1) {
							that.range[animate ? "animate" : "css"]({ height: (valPercent - lastValPercent) + "%" }, { queue: false, duration: o.animate });
						}
					}
				}
				lastValPercent = valPercent;
			});
		} else {
			value = this.value();
			valueMin = this._valueMin();
			valueMax = this._valueMax();
			valPercent = (valueMax !== valueMin) ?
					(value - valueMin) / (valueMax - valueMin) * 100 :
					0;
			_set[this.orientation === "horizontal" ? "left" : "bottom"] = valPercent + "%";
			this.handle.stop(1, 1)[animate ? "animate" : "css"](_set, o.animate);

			if (oRange === "min" && this.orientation === "horizontal") {
				this.range.stop(1, 1)[animate ? "animate" : "css"]({ width: valPercent + "%" }, o.animate);
			}
			if (oRange === "max" && this.orientation === "horizontal") {
				this.range[animate ? "animate" : "css"]({ width: (100 - valPercent) + "%" }, { queue: false, duration: o.animate });
			}
			if (oRange === "min" && this.orientation === "vertical") {
				this.range.stop(1, 1)[animate ? "animate" : "css"]({ height: valPercent + "%" }, o.animate);
			}
			if (oRange === "max" && this.orientation === "vertical") {
				this.range[animate ? "animate" : "css"]({ height: (100 - valPercent) + "%" }, { queue: false, duration: o.animate });
			}
		}
	},

	_handleEvents: {
		keydown: function(event) {
			var allowed, curVal, newVal, step,
				index = $(event.target).data("ui-slider-handle-index");

			switch (event.keyCode) {
				case $.ui.keyCode.HOME:
				case $.ui.keyCode.END:
				case $.ui.keyCode.PAGE_UP:
				case $.ui.keyCode.PAGE_DOWN:
				case $.ui.keyCode.UP:
				case $.ui.keyCode.RIGHT:
				case $.ui.keyCode.DOWN:
				case $.ui.keyCode.LEFT:
					event.preventDefault();
					if (!this._keySliding) {
						this._keySliding = true;
						$(event.target).addClass("ui-state-active");
						allowed = this._start(event, index);
						if (allowed === false) {
							return;
						}
					}
					break;
			}

			step = this.options.step;
			if (this.options.values && this.options.values.length) {
				curVal = newVal = this.values(index);
			} else {
				curVal = newVal = this.value();
			}

			switch (event.keyCode) {
				case $.ui.keyCode.HOME:
					newVal = this._valueMin();
					break;
				case $.ui.keyCode.END:
					newVal = this._valueMax();
					break;
				case $.ui.keyCode.PAGE_UP:
					newVal = this._trimAlignValue(curVal + ((this._valueMax() - this._valueMin()) / numPages));
					break;
				case $.ui.keyCode.PAGE_DOWN:
					newVal = this._trimAlignValue(curVal - ((this._valueMax() - this._valueMin()) / numPages));
					break;
				case $.ui.keyCode.UP:
				case $.ui.keyCode.RIGHT:
					if (curVal === this._valueMax()) {
						return;
					}
					newVal = this._trimAlignValue(curVal + step);
					break;
				case $.ui.keyCode.DOWN:
				case $.ui.keyCode.LEFT:
					if (curVal === this._valueMin()) {
						return;
					}
					newVal = this._trimAlignValue(curVal - step);
					break;
			}

			this._slide(event, index, newVal);
		},
		click: function(event) {
			event.preventDefault();
		},
		keyup: function(event) {
			var index = $(event.target).data("ui-slider-handle-index");

			if (this._keySliding) {
				this._keySliding = false;
				this._stop(event, index);
				this._change(event, index);
				$(event.target).removeClass("ui-state-active");
			}
		}
	}

});

}(jQuery));
(function($, undefined) {

function isOverAxis(x, reference, size) {
	return (x > reference) && (x < (reference + size));
}

function isFloating(item) {
	return (/left|right/).test(item.css("float")) || (/inline|table-cell/).test(item.css("display"));
}

$.widget("ui.sortable", $.ui.mouse, {
	version: "1.10.4",
	widgetEventPrefix: "sort",
	ready: false,
	options: {
		appendTo: "parent",
		axis: false,
		connectWith: false,
		containment: false,
		cursor: "auto",
		cursorAt: false,
		dropOnEmpty: true,
		forcePlaceholderSize: false,
		forceHelperSize: false,
		grid: false,
		handle: false,
		helper: "original",
		items: "> *",
		opacity: false,
		placeholder: false,
		revert: false,
		scroll: true,
		scrollSensitivity: 20,
		scrollSpeed: 20,
		scope: "default",
		tolerance: "intersect",
		zIndex: 1000,

		// callbacks
		activate: null,
		beforeStop: null,
		change: null,
		deactivate: null,
		out: null,
		over: null,
		receive: null,
		remove: null,
		sort: null,
		start: null,
		stop: null,
		update: null
	},
	_create: function() {

		var o = this.options;
		this.containerCache = {};
		this.element.addClass("ui-sortable");

		//Get the items
		this.refresh();

		//Let's determine if the items are being displayed horizontally
		this.floating = this.items.length ? o.axis === "x" || isFloating(this.items[0].item) : false;

		//Let's determine the parent's offset
		this.offset = this.element.offset();

		//Initialize mouse events for interaction
		this._mouseInit();

		//We're ready to go
		this.ready = true;

	},

	_destroy: function() {
		this.element
			.removeClass("ui-sortable ui-sortable-disabled");
		this._mouseDestroy();

		for (var i = this.items.length - 1; i >= 0; i--) {
			this.items[i].item.removeData(this.widgetName + "-item");
		}

		return this;
	},

	_setOption: function(key, value){
		if (key === "disabled") {
			this.options[key] = value;

			this.widget().toggleClass("ui-sortable-disabled", !!value);
		} else {
			// Don't call widget base _setOption for disable as it adds ui-state-disabled class
			$.Widget.prototype._setOption.apply(this, arguments);
		}
	},

	_mouseCapture: function(event, overrideHandle) {
		var currentItem = null,
			validHandle = false,
			that = this;

		if (this.reverting) {
			return false;
		}

		if(this.options.disabled || this.options.type === "static") {
			return false;
		}

		//We have to refresh the items data once first
		this._refreshItems(event);

		//Find out if the clicked node (or one of its parents) is a actual item in this.items
		$(event.target).parents().each(function() {
			if($.data(this, that.widgetName + "-item") === that) {
				currentItem = $(this);
				return false;
			}
		});
		if($.data(event.target, that.widgetName + "-item") === that) {
			currentItem = $(event.target);
		}

		if(!currentItem) {
			return false;
		}
		if(this.options.handle && !overrideHandle) {
			$(this.options.handle, currentItem).find("*").addBack().each(function() {
				if(this === event.target) {
					validHandle = true;
				}
			});
			if(!validHandle) {
				return false;
			}
		}

		this.currentItem = currentItem;
		this._removeCurrentsFromItems();
		return true;

	},

	_mouseStart: function(event, overrideHandle, noActivation) {

		var i, body,
			o = this.options;

		this.currentContainer = this;

		//We only need to call refreshPositions, because the refreshItems call has been moved to mouseCapture
		this.refreshPositions();

		//Create and append the visible helper
		this.helper = this._createHelper(event);

		//Cache the helper size
		this._cacheHelperProportions();

		/*
		 * - Position generation -
		 * This block generates everything position related - it's the core of draggables.
		 */

		//Cache the margins of the original element
		this._cacheMargins();

		//Get the next scrolling parent
		this.scrollParent = this.helper.scrollParent();

		//The element's absolute position on the page minus margins
		this.offset = this.currentItem.offset();
		this.offset = {
			top: this.offset.top - this.margins.top,
			left: this.offset.left - this.margins.left
		};

		$.extend(this.offset, {
			click: { //Where the click happened, relative to the element
				left: event.pageX - this.offset.left,
				top: event.pageY - this.offset.top
			},
			parent: this._getParentOffset(),
			relative: this._getRelativeOffset() //This is a relative to absolute position minus the actual position calculation - only used for relative positioned helper
		});

		// Only after we got the offset, we can change the helper's position to absolute
		// TODO: Still need to figure out a way to make relative sorting possible
		this.helper.css("position", "absolute");
		this.cssPosition = this.helper.css("position");

		//Generate the original position
		this.originalPosition = this._generatePosition(event);
		this.originalPageX = event.pageX;
		this.originalPageY = event.pageY;

		//Adjust the mouse offset relative to the helper if "cursorAt" is supplied
		(o.cursorAt && this._adjustOffsetFromHelper(o.cursorAt));

		//Cache the former DOM position
		this.domPosition = { prev: this.currentItem.prev()[0], parent: this.currentItem.parent()[0] };

		//If the helper is not the original, hide the original so it's not playing any role during the drag, won't cause anything bad this way
		if(this.helper[0] !== this.currentItem[0]) {
			this.currentItem.hide();
		}

		//Create the placeholder
		this._createPlaceholder();

		//Set a containment if given in the options
		if(o.containment) {
			this._setContainment();
		}

		if(o.cursor && o.cursor !== "auto") { // cursor option
			body = this.document.find("body");

			// support: IE
			this.storedCursor = body.css("cursor");
			body.css("cursor", o.cursor);

			this.storedStylesheet = $("<style>*{ cursor: "+o.cursor+" !important; }</style>").appendTo(body);
		}

		if(o.opacity) { // opacity option
			if (this.helper.css("opacity")) {
				this._storedOpacity = this.helper.css("opacity");
			}
			this.helper.css("opacity", o.opacity);
		}

		if(o.zIndex) { // zIndex option
			if (this.helper.css("zIndex")) {
				this._storedZIndex = this.helper.css("zIndex");
			}
			this.helper.css("zIndex", o.zIndex);
		}

		//Prepare scrolling
		if(this.scrollParent[0] !== document && this.scrollParent[0].tagName !== "HTML") {
			this.overflowOffset = this.scrollParent.offset();
		}

		//Call callbacks
		this._trigger("start", event, this._uiHash());

		//Recache the helper size
		if(!this._preserveHelperProportions) {
			this._cacheHelperProportions();
		}

		//Post "activate" events to possible containers
		if(!noActivation) {
			for (i = this.containers.length - 1; i >= 0; i--) {
				this.containers[i]._trigger("activate", event, this._uiHash(this));
			}
		}

		//Prepare possible droppables
		if($.ui.ddmanager) {
			$.ui.ddmanager.current = this;
		}

		if ($.ui.ddmanager && !o.dropBehaviour) {
			$.ui.ddmanager.prepareOffsets(this, event);
		}

		this.dragging = true;

		this.helper.addClass("ui-sortable-helper");
		this._mouseDrag(event); //Execute the drag once - this causes the helper not to be visible before getting its correct position
		return true;

	},

	_mouseDrag: function(event) {
		var i, item, itemElement, intersection,
			o = this.options,
			scrolled = false;

		//Compute the helpers position
		this.position = this._generatePosition(event);
		this.positionAbs = this._convertPositionTo("absolute");

		if (!this.lastPositionAbs) {
			this.lastPositionAbs = this.positionAbs;
		}

		//Do scrolling
		if(this.options.scroll) {
			if(this.scrollParent[0] !== document && this.scrollParent[0].tagName !== "HTML") {

				if((this.overflowOffset.top + this.scrollParent[0].offsetHeight) - event.pageY < o.scrollSensitivity) {
					this.scrollParent[0].scrollTop = scrolled = this.scrollParent[0].scrollTop + o.scrollSpeed;
				} else if(event.pageY - this.overflowOffset.top < o.scrollSensitivity) {
					this.scrollParent[0].scrollTop = scrolled = this.scrollParent[0].scrollTop - o.scrollSpeed;
				}

				if((this.overflowOffset.left + this.scrollParent[0].offsetWidth) - event.pageX < o.scrollSensitivity) {
					this.scrollParent[0].scrollLeft = scrolled = this.scrollParent[0].scrollLeft + o.scrollSpeed;
				} else if(event.pageX - this.overflowOffset.left < o.scrollSensitivity) {
					this.scrollParent[0].scrollLeft = scrolled = this.scrollParent[0].scrollLeft - o.scrollSpeed;
				}

			} else {

				if(event.pageY - $(document).scrollTop() < o.scrollSensitivity) {
					scrolled = $(document).scrollTop($(document).scrollTop() - o.scrollSpeed);
				} else if($(window).height() - (event.pageY - $(document).scrollTop()) < o.scrollSensitivity) {
					scrolled = $(document).scrollTop($(document).scrollTop() + o.scrollSpeed);
				}

				if(event.pageX - $(document).scrollLeft() < o.scrollSensitivity) {
					scrolled = $(document).scrollLeft($(document).scrollLeft() - o.scrollSpeed);
				} else if($(window).width() - (event.pageX - $(document).scrollLeft()) < o.scrollSensitivity) {
					scrolled = $(document).scrollLeft($(document).scrollLeft() + o.scrollSpeed);
				}

			}

			if(scrolled !== false && $.ui.ddmanager && !o.dropBehaviour) {
				$.ui.ddmanager.prepareOffsets(this, event);
			}
		}

		//Regenerate the absolute position used for position checks
		this.positionAbs = this._convertPositionTo("absolute");

		//Set the helper position
		if(!this.options.axis || this.options.axis !== "y") {
			this.helper[0].style.left = this.position.left+"px";
		}
		if(!this.options.axis || this.options.axis !== "x") {
			this.helper[0].style.top = this.position.top+"px";
		}

		//Rearrange
		for (i = this.items.length - 1; i >= 0; i--) {

			//Cache variables and intersection, continue if no intersection
			item = this.items[i];
			itemElement = item.item[0];
			intersection = this._intersectsWithPointer(item);
			if (!intersection) {
				continue;
			}

			// Only put the placeholder inside the current Container, skip all
			// items from other containers. This works because when moving
			// an item from one container to another the
			// currentContainer is switched before the placeholder is moved.
			//
			// Without this, moving items in "sub-sortables" can cause
			// the placeholder to jitter beetween the outer and inner container.
			if (item.instance !== this.currentContainer) {
				continue;
			}

			// cannot intersect with itself
			// no useless actions that have been done before
			// no action if the item moved is the parent of the item checked
			if (itemElement !== this.currentItem[0] &&
				this.placeholder[intersection === 1 ? "next" : "prev"]()[0] !== itemElement &&
				!$.contains(this.placeholder[0], itemElement) &&
				(this.options.type === "semi-dynamic" ? !$.contains(this.element[0], itemElement) : true)
) {

				this.direction = intersection === 1 ? "down" : "up";

				if (this.options.tolerance === "pointer" || this._intersectsWithSides(item)) {
					this._rearrange(event, item);
				} else {
					break;
				}

				this._trigger("change", event, this._uiHash());
				break;
			}
		}

		//Post events to containers
		this._contactContainers(event);

		//Interconnect with droppables
		if($.ui.ddmanager) {
			$.ui.ddmanager.drag(this, event);
		}

		//Call callbacks
		this._trigger("sort", event, this._uiHash());

		this.lastPositionAbs = this.positionAbs;
		return false;

	},

	_mouseStop: function(event, noPropagation) {

		if(!event) {
			return;
		}

		//If we are using droppables, inform the manager about the drop
		if ($.ui.ddmanager && !this.options.dropBehaviour) {
			$.ui.ddmanager.drop(this, event);
		}

		if(this.options.revert) {
			var that = this,
				cur = this.placeholder.offset(),
				axis = this.options.axis,
				animation = {};

			if (!axis || axis === "x") {
				animation.left = cur.left - this.offset.parent.left - this.margins.left + (this.offsetParent[0] === document.body ? 0 : this.offsetParent[0].scrollLeft);
			}
			if (!axis || axis === "y") {
				animation.top = cur.top - this.offset.parent.top - this.margins.top + (this.offsetParent[0] === document.body ? 0 : this.offsetParent[0].scrollTop);
			}
			this.reverting = true;
			$(this.helper).animate(animation, parseInt(this.options.revert, 10) || 500, function() {
				that._clear(event);
			});
		} else {
			this._clear(event, noPropagation);
		}

		return false;

	},

	cancel: function() {

		if(this.dragging) {

			this._mouseUp({ target: null });

			if(this.options.helper === "original") {
				this.currentItem.css(this._storedCSS).removeClass("ui-sortable-helper");
			} else {
				this.currentItem.show();
			}

			//Post deactivating events to containers
			for (var i = this.containers.length - 1; i >= 0; i--){
				this.containers[i]._trigger("deactivate", null, this._uiHash(this));
				if(this.containers[i].containerCache.over) {
					this.containers[i]._trigger("out", null, this._uiHash(this));
					this.containers[i].containerCache.over = 0;
				}
			}

		}

		if (this.placeholder) {
			//$(this.placeholder[0]).remove(); would have been the jQuery way - unfortunately, it unbinds ALL events from the original node!
			if(this.placeholder[0].parentNode) {
				this.placeholder[0].parentNode.removeChild(this.placeholder[0]);
			}
			if(this.options.helper !== "original" && this.helper && this.helper[0].parentNode) {
				this.helper.remove();
			}

			$.extend(this, {
				helper: null,
				dragging: false,
				reverting: false,
				_noFinalSort: null
			});

			if(this.domPosition.prev) {
				$(this.domPosition.prev).after(this.currentItem);
			} else {
				$(this.domPosition.parent).prepend(this.currentItem);
			}
		}

		return this;

	},

	serialize: function(o) {

		var items = this._getItemsAsjQuery(o && o.connected),
			str = [];
		o = o || {};

		$(items).each(function() {
			var res = ($(o.item || this).attr(o.attribute || "id") || "").match(o.expression || (/(.+)[\-=_](.+)/));
			if (res) {
				str.push((o.key || res[1]+"[]")+"="+(o.key && o.expression ? res[1] : res[2]));
			}
		});

		if(!str.length && o.key) {
			str.push(o.key + "=");
		}

		return str.join("&");

	},

	toArray: function(o) {

		var items = this._getItemsAsjQuery(o && o.connected),
			ret = [];

		o = o || {};

		items.each(function() { ret.push($(o.item || this).attr(o.attribute || "id") || ""); });
		return ret;

	},

	/* Be careful with the following core functions */
	_intersectsWith: function(item) {

		var x1 = this.positionAbs.left,
			x2 = x1 + this.helperProportions.width,
			y1 = this.positionAbs.top,
			y2 = y1 + this.helperProportions.height,
			l = item.left,
			r = l + item.width,
			t = item.top,
			b = t + item.height,
			dyClick = this.offset.click.top,
			dxClick = this.offset.click.left,
			isOverElementHeight = (this.options.axis === "x") || ((y1 + dyClick) > t && (y1 + dyClick) < b),
			isOverElementWidth = (this.options.axis === "y") || ((x1 + dxClick) > l && (x1 + dxClick) < r),
			isOverElement = isOverElementHeight && isOverElementWidth;

		if (this.options.tolerance === "pointer" ||
			this.options.forcePointerForContainers ||
			(this.options.tolerance !== "pointer" && this.helperProportions[this.floating ? "width" : "height"] > item[this.floating ? "width" : "height"])
) {
			return isOverElement;
		} else {

			return (l < x1 + (this.helperProportions.width / 2) && // Right Half
				x2 - (this.helperProportions.width / 2) < r && // Left Half
				t < y1 + (this.helperProportions.height / 2) && // Bottom Half
				y2 - (this.helperProportions.height / 2) < b); // Top Half

		}
	},

	_intersectsWithPointer: function(item) {

		var isOverElementHeight = (this.options.axis === "x") || isOverAxis(this.positionAbs.top + this.offset.click.top, item.top, item.height),
			isOverElementWidth = (this.options.axis === "y") || isOverAxis(this.positionAbs.left + this.offset.click.left, item.left, item.width),
			isOverElement = isOverElementHeight && isOverElementWidth,
			verticalDirection = this._getDragVerticalDirection(),
			horizontalDirection = this._getDragHorizontalDirection();

		if (!isOverElement) {
			return false;
		}

		return this.floating ?
			(((horizontalDirection && horizontalDirection === "right") || verticalDirection === "down") ? 2 : 1)
			: (verticalDirection && (verticalDirection === "down" ? 2 : 1));

	},

	_intersectsWithSides: function(item) {

		var isOverBottomHalf = isOverAxis(this.positionAbs.top + this.offset.click.top, item.top + (item.height/2), item.height),
			isOverRightHalf = isOverAxis(this.positionAbs.left + this.offset.click.left, item.left + (item.width/2), item.width),
			verticalDirection = this._getDragVerticalDirection(),
			horizontalDirection = this._getDragHorizontalDirection();

		if (this.floating && horizontalDirection) {
			return ((horizontalDirection === "right" && isOverRightHalf) || (horizontalDirection === "left" && !isOverRightHalf));
		} else {
			return verticalDirection && ((verticalDirection === "down" && isOverBottomHalf) || (verticalDirection === "up" && !isOverBottomHalf));
		}

	},

	_getDragVerticalDirection: function() {
		var delta = this.positionAbs.top - this.lastPositionAbs.top;
		return delta !== 0 && (delta > 0 ? "down" : "up");
	},

	_getDragHorizontalDirection: function() {
		var delta = this.positionAbs.left - this.lastPositionAbs.left;
		return delta !== 0 && (delta > 0 ? "right" : "left");
	},

	refresh: function(event) {
		this._refreshItems(event);
		this.refreshPositions();
		return this;
	},

	_connectWith: function() {
		var options = this.options;
		return options.connectWith.constructor === String ? [options.connectWith] : options.connectWith;
	},

	_getItemsAsjQuery: function(connected) {

		var i, j, cur, inst,
			items = [],
			queries = [],
			connectWith = this._connectWith();

		if(connectWith && connected) {
			for (i = connectWith.length - 1; i >= 0; i--){
				cur = $(connectWith[i]);
				for (j = cur.length - 1; j >= 0; j--){
					inst = $.data(cur[j], this.widgetFullName);
					if(inst && inst !== this && !inst.options.disabled) {
						queries.push([$.isFunction(inst.options.items) ? inst.options.items.call(inst.element) : $(inst.options.items, inst.element).not(".ui-sortable-helper").not(".ui-sortable-placeholder"), inst]);
					}
				}
			}
		}

		queries.push([$.isFunction(this.options.items) ? this.options.items.call(this.element, null, { options: this.options, item: this.currentItem }) : $(this.options.items, this.element).not(".ui-sortable-helper").not(".ui-sortable-placeholder"), this]);

		function addItems() {
			items.push(this);
		}
		for (i = queries.length - 1; i >= 0; i--){
			queries[i][0].each(addItems);
		}

		return $(items);

	},

	_removeCurrentsFromItems: function() {

		var list = this.currentItem.find(":data(" + this.widgetName + "-item)");

		this.items = $.grep(this.items, function (item) {
			for (var j=0; j < list.length; j++) {
				if(list[j] === item.item[0]) {
					return false;
				}
			}
			return true;
		});

	},

	_refreshItems: function(event) {

		this.items = [];
		this.containers = [this];

		var i, j, cur, inst, targetData, _queries, item, queriesLength,
			items = this.items,
			queries = [[$.isFunction(this.options.items) ? this.options.items.call(this.element[0], event, { item: this.currentItem }) : $(this.options.items, this.element), this]],
			connectWith = this._connectWith();

		if(connectWith && this.ready) { //Shouldn't be run the first time through due to massive slow-down
			for (i = connectWith.length - 1; i >= 0; i--){
				cur = $(connectWith[i]);
				for (j = cur.length - 1; j >= 0; j--){
					inst = $.data(cur[j], this.widgetFullName);
					if(inst && inst !== this && !inst.options.disabled) {
						queries.push([$.isFunction(inst.options.items) ? inst.options.items.call(inst.element[0], event, { item: this.currentItem }) : $(inst.options.items, inst.element), inst]);
						this.containers.push(inst);
					}
				}
			}
		}

		for (i = queries.length - 1; i >= 0; i--) {
			targetData = queries[i][1];
			_queries = queries[i][0];

			for (j=0, queriesLength = _queries.length; j < queriesLength; j++) {
				item = $(_queries[j]);

				item.data(this.widgetName + "-item", targetData); // Data for target checking (mouse manager)

				items.push({
					item: item,
					instance: targetData,
					width: 0, height: 0,
					left: 0, top: 0
				});
			}
		}

	},

	refreshPositions: function(fast) {

		//This has to be redone because due to the item being moved out/into the offsetParent, the offsetParent's position will change
		if(this.offsetParent && this.helper) {
			this.offset.parent = this._getParentOffset();
		}

		var i, item, t, p;

		for (i = this.items.length - 1; i >= 0; i--){
			item = this.items[i];

			//We ignore calculating positions of all connected containers when we're not over them
			if(item.instance !== this.currentContainer && this.currentContainer && item.item[0] !== this.currentItem[0]) {
				continue;
			}

			t = this.options.toleranceElement ? $(this.options.toleranceElement, item.item) : item.item;

			if (!fast) {
				item.width = t.outerWidth();
				item.height = t.outerHeight();
			}

			p = t.offset();
			item.left = p.left;
			item.top = p.top;
		}

		if(this.options.custom && this.options.custom.refreshContainers) {
			this.options.custom.refreshContainers.call(this);
		} else {
			for (i = this.containers.length - 1; i >= 0; i--){
				p = this.containers[i].element.offset();
				this.containers[i].containerCache.left = p.left;
				this.containers[i].containerCache.top = p.top;
				this.containers[i].containerCache.width	= this.containers[i].element.outerWidth();
				this.containers[i].containerCache.height = this.containers[i].element.outerHeight();
			}
		}

		return this;
	},

	_createPlaceholder: function(that) {
		that = that || this;
		var className,
			o = that.options;

		if(!o.placeholder || o.placeholder.constructor === String) {
			className = o.placeholder;
			o.placeholder = {
				element: function() {

					var nodeName = that.currentItem[0].nodeName.toLowerCase(),
						element = $("<" + nodeName + ">", that.document[0])
							.addClass(className || that.currentItem[0].className+" ui-sortable-placeholder")
							.removeClass("ui-sortable-helper");

					if (nodeName === "tr") {
						that.currentItem.children().each(function() {
							$("<td> </td>", that.document[0])
								.attr("colspan", $(this).attr("colspan") || 1)
								.appendTo(element);
						});
					} else if (nodeName === "img") {
						element.attr("src", that.currentItem.attr("src"));
					}

					if (!className) {
						element.css("visibility", "hidden");
					}

					return element;
				},
				update: function(container, p) {

					// 1. If a className is set as 'placeholder option, we don't force sizes - the class is responsible for that
					// 2. The option 'forcePlaceholderSize can be enabled to force it even if a class name is specified
					if(className && !o.forcePlaceholderSize) {
						return;
					}

					//If the element doesn't have a actual height by itself (without styles coming from a stylesheet), it receives the inline height from the dragged item
					if(!p.height()) { p.height(that.currentItem.innerHeight() - parseInt(that.currentItem.css("paddingTop")||0, 10) - parseInt(that.currentItem.css("paddingBottom")||0, 10)); }
					if(!p.width()) { p.width(that.currentItem.innerWidth() - parseInt(that.currentItem.css("paddingLeft")||0, 10) - parseInt(that.currentItem.css("paddingRight")||0, 10)); }
				}
			};
		}

		//Create the placeholder
		that.placeholder = $(o.placeholder.element.call(that.element, that.currentItem));

		//Append it after the actual current item
		that.currentItem.after(that.placeholder);

		//Update the size of the placeholder (TODO: Logic to fuzzy, see line 316/317)
		o.placeholder.update(that, that.placeholder);

	},

	_contactContainers: function(event) {
		var i, j, dist, itemWithLeastDistance, posProperty, sizeProperty, base, cur, nearBottom, floating,
			innermostContainer = null,
			innermostIndex = null;

		// get innermost container that intersects with item
		for (i = this.containers.length - 1; i >= 0; i--) {

			// never consider a container that's located within the item itself
			if($.contains(this.currentItem[0], this.containers[i].element[0])) {
				continue;
			}

			if(this._intersectsWith(this.containers[i].containerCache)) {

				// if we've already found a container and it's more "inner" than this, then continue
				if(innermostContainer && $.contains(this.containers[i].element[0], innermostContainer.element[0])) {
					continue;
				}

				innermostContainer = this.containers[i];
				innermostIndex = i;

			} else {
				// container doesn't intersect. trigger "out" event if necessary
				if(this.containers[i].containerCache.over) {
					this.containers[i]._trigger("out", event, this._uiHash(this));
					this.containers[i].containerCache.over = 0;
				}
			}

		}

		// if no intersecting containers found, return
		if(!innermostContainer) {
			return;
		}

		// move the item into the container if it's not there already
		if(this.containers.length === 1) {
			if (!this.containers[innermostIndex].containerCache.over) {
				this.containers[innermostIndex]._trigger("over", event, this._uiHash(this));
				this.containers[innermostIndex].containerCache.over = 1;
			}
		} else {

			//When entering a new container, we will find the item with the least distance and append our item near it
			dist = 10000;
			itemWithLeastDistance = null;
			floating = innermostContainer.floating || isFloating(this.currentItem);
			posProperty = floating ? "left" : "top";
			sizeProperty = floating ? "width" : "height";
			base = this.positionAbs[posProperty] + this.offset.click[posProperty];
			for (j = this.items.length - 1; j >= 0; j--) {
				if(!$.contains(this.containers[innermostIndex].element[0], this.items[j].item[0])) {
					continue;
				}
				if(this.items[j].item[0] === this.currentItem[0]) {
					continue;
				}
				if (floating && !isOverAxis(this.positionAbs.top + this.offset.click.top, this.items[j].top, this.items[j].height)) {
					continue;
				}
				cur = this.items[j].item.offset()[posProperty];
				nearBottom = false;
				if(Math.abs(cur - base) > Math.abs(cur + this.items[j][sizeProperty] - base)){
					nearBottom = true;
					cur += this.items[j][sizeProperty];
				}

				if(Math.abs(cur - base) < dist) {
					dist = Math.abs(cur - base); itemWithLeastDistance = this.items[j];
					this.direction = nearBottom ? "up": "down";
				}
			}

			//Check if dropOnEmpty is enabled
			if(!itemWithLeastDistance && !this.options.dropOnEmpty) {
				return;
			}

			if(this.currentContainer === this.containers[innermostIndex]) {
				return;
			}

			itemWithLeastDistance ? this._rearrange(event, itemWithLeastDistance, null, true) : this._rearrange(event, null, this.containers[innermostIndex].element, true);
			this._trigger("change", event, this._uiHash());
			this.containers[innermostIndex]._trigger("change", event, this._uiHash(this));
			this.currentContainer = this.containers[innermostIndex];

			//Update the placeholder
			this.options.placeholder.update(this.currentContainer, this.placeholder);

			this.containers[innermostIndex]._trigger("over", event, this._uiHash(this));
			this.containers[innermostIndex].containerCache.over = 1;
		}

	},

	_createHelper: function(event) {

		var o = this.options,
			helper = $.isFunction(o.helper) ? $(o.helper.apply(this.element[0], [event, this.currentItem])) : (o.helper === "clone" ? this.currentItem.clone() : this.currentItem);

		//Add the helper to the DOM if that didn't happen already
		if(!helper.parents("body").length) {
			$(o.appendTo !== "parent" ? o.appendTo : this.currentItem[0].parentNode)[0].appendChild(helper[0]);
		}

		if(helper[0] === this.currentItem[0]) {
			this._storedCSS = { width: this.currentItem[0].style.width, height: this.currentItem[0].style.height, position: this.currentItem.css("position"), top: this.currentItem.css("top"), left: this.currentItem.css("left") };
		}

		if(!helper[0].style.width || o.forceHelperSize) {
			helper.width(this.currentItem.width());
		}
		if(!helper[0].style.height || o.forceHelperSize) {
			helper.height(this.currentItem.height());
		}

		return helper;

	},

	_adjustOffsetFromHelper: function(obj) {
		if (typeof obj === "string") {
			obj = obj.split(" ");
		}
		if ($.isArray(obj)) {
			obj = {left: +obj[0], top: +obj[1] || 0};
		}
		if ("left" in obj) {
			this.offset.click.left = obj.left + this.margins.left;
		}
		if ("right" in obj) {
			this.offset.click.left = this.helperProportions.width - obj.right + this.margins.left;
		}
		if ("top" in obj) {
			this.offset.click.top = obj.top + this.margins.top;
		}
		if ("bottom" in obj) {
			this.offset.click.top = this.helperProportions.height - obj.bottom + this.margins.top;
		}
	},

	_getParentOffset: function() {

		//Get the offsetParent and cache its position
		this.offsetParent = this.helper.offsetParent();
		var po = this.offsetParent.offset();

		// This is a special case where we need to modify a offset calculated on start, since the following happened:
		// 1. The position of the helper is absolute, so it's position is calculated based on the next positioned parent
		// 2. The actual offset parent is a child of the scroll parent, and the scroll parent isn't the document, which means that
		// the scroll is included in the initial calculation of the offset of the parent, and never recalculated upon drag
		if(this.cssPosition === "absolute" && this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) {
			po.left += this.scrollParent.scrollLeft();
			po.top += this.scrollParent.scrollTop();
		}

		// This needs to be actually done for all browsers, since pageX/pageY includes this information
		// with an ugly IE fix
		if(this.offsetParent[0] === document.body || (this.offsetParent[0].tagName && this.offsetParent[0].tagName.toLowerCase() === "html" && $.ui.ie)) {
			po = { top: 0, left: 0 };
		}

		return {
			top: po.top + (parseInt(this.offsetParent.css("borderTopWidth"),10) || 0),
			left: po.left + (parseInt(this.offsetParent.css("borderLeftWidth"),10) || 0)
		};

	},

	_getRelativeOffset: function() {

		if(this.cssPosition === "relative") {
			var p = this.currentItem.position();
			return {
				top: p.top - (parseInt(this.helper.css("top"),10) || 0) + this.scrollParent.scrollTop(),
				left: p.left - (parseInt(this.helper.css("left"),10) || 0) + this.scrollParent.scrollLeft()
			};
		} else {
			return { top: 0, left: 0 };
		}

	},

	_cacheMargins: function() {
		this.margins = {
			left: (parseInt(this.currentItem.css("marginLeft"),10) || 0),
			top: (parseInt(this.currentItem.css("marginTop"),10) || 0)
		};
	},

	_cacheHelperProportions: function() {
		this.helperProportions = {
			width: this.helper.outerWidth(),
			height: this.helper.outerHeight()
		};
	},

	_setContainment: function() {

		var ce, co, over,
			o = this.options;
		if(o.containment === "parent") {
			o.containment = this.helper[0].parentNode;
		}
		if(o.containment === "document" || o.containment === "window") {
			this.containment = [
				0 - this.offset.relative.left - this.offset.parent.left,
				0 - this.offset.relative.top - this.offset.parent.top,
				$(o.containment === "document" ? document : window).width() - this.helperProportions.width - this.margins.left,
				($(o.containment === "document" ? document : window).height() || document.body.parentNode.scrollHeight) - this.helperProportions.height - this.margins.top
];
		}

		if(!(/^(document|window|parent)$/).test(o.containment)) {
			ce = $(o.containment)[0];
			co = $(o.containment).offset();
			over = ($(ce).css("overflow") !== "hidden");

			this.containment = [
				co.left + (parseInt($(ce).css("borderLeftWidth"),10) || 0) + (parseInt($(ce).css("paddingLeft"),10) || 0) - this.margins.left,
				co.top + (parseInt($(ce).css("borderTopWidth"),10) || 0) + (parseInt($(ce).css("paddingTop"),10) || 0) - this.margins.top,
				co.left+(over ? Math.max(ce.scrollWidth,ce.offsetWidth) : ce.offsetWidth) - (parseInt($(ce).css("borderLeftWidth"),10) || 0) - (parseInt($(ce).css("paddingRight"),10) || 0) - this.helperProportions.width - this.margins.left,
				co.top+(over ? Math.max(ce.scrollHeight,ce.offsetHeight) : ce.offsetHeight) - (parseInt($(ce).css("borderTopWidth"),10) || 0) - (parseInt($(ce).css("paddingBottom"),10) || 0) - this.helperProportions.height - this.margins.top
];
		}

	},

	_convertPositionTo: function(d, pos) {

		if(!pos) {
			pos = this.position;
		}
		var mod = d === "absolute" ? 1 : -1,
			scroll = this.cssPosition === "absolute" && !(this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) ? this.offsetParent : this.scrollParent,
			scrollIsRootNode = (/(html|body)/i).test(scroll[0].tagName);

		return {
			top: (
				pos.top	+																// The absolute mouse position
				this.offset.relative.top * mod +										// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.top * mod -											// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollTop() : (scrollIsRootNode ? 0 : scroll.scrollTop())) * mod)
),
			left: (
				pos.left +																// The absolute mouse position
				this.offset.relative.left * mod +										// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.left * mod	-										// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollLeft() : scrollIsRootNode ? 0 : scroll.scrollLeft()) * mod)
)
		};

	},

	_generatePosition: function(event) {

		var top, left,
			o = this.options,
			pageX = event.pageX,
			pageY = event.pageY,
			scroll = this.cssPosition === "absolute" && !(this.scrollParent[0] !== document && $.contains(this.scrollParent[0], this.offsetParent[0])) ? this.offsetParent : this.scrollParent, scrollIsRootNode = (/(html|body)/i).test(scroll[0].tagName);

		// This is another very weird special case that only happens for relative elements:
		// 1. If the css position is relative
		// 2. and the scroll parent is the document or similar to the offset parent
		// we have to refresh the relative offset during the scroll so there are no jumps
		if(this.cssPosition === "relative" && !(this.scrollParent[0] !== document && this.scrollParent[0] !== this.offsetParent[0])) {
			this.offset.relative = this._getRelativeOffset();
		}

		/*
		 * - Position constraining -
		 * Constrain the position to a mix of grid, containment.
		 */

		if(this.originalPosition) { //If we are not dragging yet, we won't check for options

			if(this.containment) {
				if(event.pageX - this.offset.click.left < this.containment[0]) {
					pageX = this.containment[0] + this.offset.click.left;
				}
				if(event.pageY - this.offset.click.top < this.containment[1]) {
					pageY = this.containment[1] + this.offset.click.top;
				}
				if(event.pageX - this.offset.click.left > this.containment[2]) {
					pageX = this.containment[2] + this.offset.click.left;
				}
				if(event.pageY - this.offset.click.top > this.containment[3]) {
					pageY = this.containment[3] + this.offset.click.top;
				}
			}

			if(o.grid) {
				top = this.originalPageY + Math.round((pageY - this.originalPageY) / o.grid[1]) * o.grid[1];
				pageY = this.containment ? ((top - this.offset.click.top >= this.containment[1] && top - this.offset.click.top <= this.containment[3]) ? top : ((top - this.offset.click.top >= this.containment[1]) ? top - o.grid[1] : top + o.grid[1])) : top;

				left = this.originalPageX + Math.round((pageX - this.originalPageX) / o.grid[0]) * o.grid[0];
				pageX = this.containment ? ((left - this.offset.click.left >= this.containment[0] && left - this.offset.click.left <= this.containment[2]) ? left : ((left - this.offset.click.left >= this.containment[0]) ? left - o.grid[0] : left + o.grid[0])) : left;
			}

		}

		return {
			top: (
				pageY -																// The absolute mouse position
				this.offset.click.top -													// Click offset (relative to the element)
				this.offset.relative.top	-											// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.top +												// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollTop() : (scrollIsRootNode ? 0 : scroll.scrollTop())))
),
			left: (
				pageX -																// The absolute mouse position
				this.offset.click.left -												// Click offset (relative to the element)
				this.offset.relative.left	-											// Only for relative positioned nodes: Relative offset from element to offset parent
				this.offset.parent.left +												// The offsetParent's offset without borders (offset + border)
				((this.cssPosition === "fixed" ? -this.scrollParent.scrollLeft() : scrollIsRootNode ? 0 : scroll.scrollLeft()))
)
		};

	},

	_rearrange: function(event, i, a, hardRefresh) {

		a ? a[0].appendChild(this.placeholder[0]) : i.item[0].parentNode.insertBefore(this.placeholder[0], (this.direction === "down" ? i.item[0] : i.item[0].nextSibling));

		//Various things done here to improve the performance:
		// 1. we create a setTimeout, that calls refreshPositions
		// 2. on the instance, we have a counter variable, that get's higher after every append
		// 3. on the local scope, we copy the counter variable, and check in the timeout, if it's still the same
		// 4. this lets only the last addition to the timeout stack through
		this.counter = this.counter ? ++this.counter : 1;
		var counter = this.counter;

		this._delay(function() {
			if(counter === this.counter) {
				this.refreshPositions(!hardRefresh); //Precompute after each DOM insertion, NOT on mousemove
			}
		});

	},

	_clear: function(event, noPropagation) {

		this.reverting = false;
		// We delay all events that have to be triggered to after the point where the placeholder has been removed and
		// everything else normalized again
		var i,
			delayedTriggers = [];

		// We first have to update the dom position of the actual currentItem
		// Note: don't do it if the current item is already removed (by a user), or it gets reappended (see #4088)
		if(!this._noFinalSort && this.currentItem.parent().length) {
			this.placeholder.before(this.currentItem);
		}
		this._noFinalSort = null;

		if(this.helper[0] === this.currentItem[0]) {
			for(i in this._storedCSS) {
				if(this._storedCSS[i] === "auto" || this._storedCSS[i] === "static") {
					this._storedCSS[i] = "";
				}
			}
			this.currentItem.css(this._storedCSS).removeClass("ui-sortable-helper");
		} else {
			this.currentItem.show();
		}

		if(this.fromOutside && !noPropagation) {
			delayedTriggers.push(function(event) { this._trigger("receive", event, this._uiHash(this.fromOutside)); });
		}
		if((this.fromOutside || this.domPosition.prev !== this.currentItem.prev().not(".ui-sortable-helper")[0] || this.domPosition.parent !== this.currentItem.parent()[0]) && !noPropagation) {
			delayedTriggers.push(function(event) { this._trigger("update", event, this._uiHash()); }); //Trigger update callback if the DOM position has changed
		}

		// Check if the items Container has Changed and trigger appropriate
		// events.
		if (this !== this.currentContainer) {
			if(!noPropagation) {
				delayedTriggers.push(function(event) { this._trigger("remove", event, this._uiHash()); });
				delayedTriggers.push((function(c) { return function(event) { c._trigger("receive", event, this._uiHash(this)); }; }).call(this, this.currentContainer));
				delayedTriggers.push((function(c) { return function(event) { c._trigger("update", event, this._uiHash(this)); }; }).call(this, this.currentContainer));
			}
		}

		//Post events to containers
		function delayEvent(type, instance, container) {
			return function(event) {
				container._trigger(type, event, instance._uiHash(instance));
			};
		}
		for (i = this.containers.length - 1; i >= 0; i--){
			if (!noPropagation) {
				delayedTriggers.push(delayEvent("deactivate", this, this.containers[i]));
			}
			if(this.containers[i].containerCache.over) {
				delayedTriggers.push(delayEvent("out", this, this.containers[i]));
				this.containers[i].containerCache.over = 0;
			}
		}

		//Do what was originally in plugins
		if (this.storedCursor) {
			this.document.find("body").css("cursor", this.storedCursor);
			this.storedStylesheet.remove();
		}
		if(this._storedOpacity) {
			this.helper.css("opacity", this._storedOpacity);
		}
		if(this._storedZIndex) {
			this.helper.css("zIndex", this._storedZIndex === "auto" ? "" : this._storedZIndex);
		}

		this.dragging = false;
		if(this.cancelHelperRemoval) {
			if(!noPropagation) {
				this._trigger("beforeStop", event, this._uiHash());
				for (i=0; i < delayedTriggers.length; i++) {
					delayedTriggers[i].call(this, event);
				} //Trigger all delayed events
				this._trigger("stop", event, this._uiHash());
			}

			this.fromOutside = false;
			return false;
		}

		if(!noPropagation) {
			this._trigger("beforeStop", event, this._uiHash());
		}

		//$(this.placeholder[0]).remove(); would have been the jQuery way - unfortunately, it unbinds ALL events from the original node!
		this.placeholder[0].parentNode.removeChild(this.placeholder[0]);

		if(this.helper[0] !== this.currentItem[0]) {
			this.helper.remove();
		}
		this.helper = null;

		if(!noPropagation) {
			for (i=0; i < delayedTriggers.length; i++) {
				delayedTriggers[i].call(this, event);
			} //Trigger all delayed events
			this._trigger("stop", event, this._uiHash());
		}

		this.fromOutside = false;
		return true;

	},

	_trigger: function() {
		if ($.Widget.prototype._trigger.apply(this, arguments) === false) {
			this.cancel();
		}
	},

	_uiHash: function(_inst) {
		var inst = _inst || this;
		return {
			helper: inst.helper,
			placeholder: inst.placeholder || $([]),
			position: inst.position,
			originalPosition: inst.originalPosition,
			offset: inst.positionAbs,
			item: inst.currentItem,
			sender: _inst ? _inst.element : null
		};
	}

});

})(jQuery);
(function($) {

function modifier(fn) {
	return function() {
		var previous = this.element.val();
		fn.apply(this, arguments);
		this._refresh();
		if (previous !== this.element.val()) {
			this._trigger("change");
		}
	};
}

$.widget("ui.spinner", {
	version: "1.10.4",
	defaultElement: "<input>",
	widgetEventPrefix: "spin",
	options: {
		culture: null,
		icons: {
			down: "ui-icon-triangle-1-s",
			up: "ui-icon-triangle-1-n"
		},
		incremental: true,
		max: null,
		min: null,
		numberFormat: null,
		page: 10,
		step: 1,

		change: null,
		spin: null,
		start: null,
		stop: null
	},

	_create: function() {
		// handle string values that need to be parsed
		this._setOption("max", this.options.max);
		this._setOption("min", this.options.min);
		this._setOption("step", this.options.step);

		// Only format if there is a value, prevents the field from being marked
		// as invalid in Firefox, see #9573.
		if (this.value() !== "") {
			// Format the value, but don't constrain.
			this._value(this.element.val(), true);
		}

		this._draw();
		this._on(this._events);
		this._refresh();

		// turning off autocomplete prevents the browser from remembering the
		// value when navigating through history, so we re-enable autocomplete
		// if the page is unloaded before the widget is destroyed. #7790
		this._on(this.window, {
			beforeunload: function() {
				this.element.removeAttr("autocomplete");
			}
		});
	},

	_getCreateOptions: function() {
		var options = {},
			element = this.element;

		$.each(["min", "max", "step"], function(i, option) {
			var value = element.attr(option);
			if (value !== undefined && value.length) {
				options[option] = value;
			}
		});

		return options;
	},

	_events: {
		keydown: function(event) {
			if (this._start(event) && this._keydown(event)) {
				event.preventDefault();
			}
		},
		keyup: "_stop",
		focus: function() {
			this.previous = this.element.val();
		},
		blur: function(event) {
			if (this.cancelBlur) {
				delete this.cancelBlur;
				return;
			}

			this._stop();
			this._refresh();
			if (this.previous !== this.element.val()) {
				this._trigger("change", event);
			}
		},
		mousewheel: function(event, delta) {
			if (!delta) {
				return;
			}
			if (!this.spinning && !this._start(event)) {
				return false;
			}

			this._spin((delta > 0 ? 1 : -1) * this.options.step, event);
			clearTimeout(this.mousewheelTimer);
			this.mousewheelTimer = this._delay(function() {
				if (this.spinning) {
					this._stop(event);
				}
			}, 100);
			event.preventDefault();
		},
		"mousedown .ui-spinner-button": function(event) {
			var previous;

			// We never want the buttons to have focus; whenever the user is
			// interacting with the spinner, the focus should be on the input.
			// If the input is focused then this.previous is properly set from
			// when the input first received focus. If the input is not focused
			// then we need to set this.previous based on the value before spinning.
			previous = this.element[0] === this.document[0].activeElement ?
				this.previous : this.element.val();
			function checkFocus() {
				var isActive = this.element[0] === this.document[0].activeElement;
				if (!isActive) {
					this.element.focus();
					this.previous = previous;
					// support: IE
					// IE sets focus asynchronously, so we need to check if focus
					// moved off of the input because the user clicked on the button.
					this._delay(function() {
						this.previous = previous;
					});
				}
			}

			// ensure focus is on (or stays on) the text field
			event.preventDefault();
			checkFocus.call(this);

			// support: IE
			// IE doesn't prevent moving focus even with event.preventDefault()
			// so we set a flag to know when we should ignore the blur event
			// and check (again) if focus moved off of the input.
			this.cancelBlur = true;
			this._delay(function() {
				delete this.cancelBlur;
				checkFocus.call(this);
			});

			if (this._start(event) === false) {
				return;
			}

			this._repeat(null, $(event.currentTarget).hasClass("ui-spinner-up") ? 1 : -1, event);
		},
		"mouseup .ui-spinner-button": "_stop",
		"mouseenter .ui-spinner-button": function(event) {
			// button will add ui-state-active if mouse was down while mouseleave and kept down
			if (!$(event.currentTarget).hasClass("ui-state-active")) {
				return;
			}

			if (this._start(event) === false) {
				return false;
			}
			this._repeat(null, $(event.currentTarget).hasClass("ui-spinner-up") ? 1 : -1, event);
		},
		// TODO: do we really want to consider this a stop?
		// shouldn't we just stop the repeater and wait until mouseup before
		// we trigger the stop event?
		"mouseleave .ui-spinner-button": "_stop"
	},

	_draw: function() {
		var uiSpinner = this.uiSpinner = this.element
			.addClass("ui-spinner-input")
			.attr("autocomplete", "off")
			.wrap(this._uiSpinnerHtml())
			.parent()
				// add buttons
				.append(this._buttonHtml());

		this.element.attr("role", "spinbutton");

		// button bindings
		this.buttons = uiSpinner.find(".ui-spinner-button")
			.attr("tabIndex", -1)
			.button()
			.removeClass("ui-corner-all");

		// IE 6 doesn't understand height: 50% for the buttons
		// unless the wrapper has an explicit height
		if (this.buttons.height() > Math.ceil(uiSpinner.height() * 0.5) &&
				uiSpinner.height() > 0) {
			uiSpinner.height(uiSpinner.height());
		}

		// disable spinner if element was already disabled
		if (this.options.disabled) {
			this.disable();
		}
	},

	_keydown: function(event) {
		var options = this.options,
			keyCode = $.ui.keyCode;

		switch (event.keyCode) {
		case keyCode.UP:
			this._repeat(null, 1, event);
			return true;
		case keyCode.DOWN:
			this._repeat(null, -1, event);
			return true;
		case keyCode.PAGE_UP:
			this._repeat(null, options.page, event);
			return true;
		case keyCode.PAGE_DOWN:
			this._repeat(null, -options.page, event);
			return true;
		}

		return false;
	},

	_uiSpinnerHtml: function() {
		return "";
	},

	_buttonHtml: function() {
		return "" +
			"" +
				"▲" +
			"" +
			"" +
				"▼" +
			"";
	},

	_start: function(event) {
		if (!this.spinning && this._trigger("start", event) === false) {
			return false;
		}

		if (!this.counter) {
			this.counter = 1;
		}
		this.spinning = true;
		return true;
	},

	_repeat: function(i, steps, event) {
		i = i || 500;

		clearTimeout(this.timer);
		this.timer = this._delay(function() {
			this._repeat(40, steps, event);
		}, i);

		this._spin(steps * this.options.step, event);
	},

	_spin: function(step, event) {
		var value = this.value() || 0;

		if (!this.counter) {
			this.counter = 1;
		}

		value = this._adjustValue(value + step * this._increment(this.counter));

		if (!this.spinning || this._trigger("spin", event, { value: value }) !== false) {
			this._value(value);
			this.counter++;
		}
	},

	_increment: function(i) {
		var incremental = this.options.incremental;

		if (incremental) {
			return $.isFunction(incremental) ?
				incremental(i) :
				Math.floor(i*i*i/50000 - i*i/500 + 17*i/200 + 1);
		}

		return 1;
	},

	_precision: function() {
		var precision = this._precisionOf(this.options.step);
		if (this.options.min !== null) {
			precision = Math.max(precision, this._precisionOf(this.options.min));
		}
		return precision;
	},

	_precisionOf: function(num) {
		var str = num.toString(),
			decimal = str.indexOf(".");
		return decimal === -1 ? 0 : str.length - decimal - 1;
	},

	_adjustValue: function(value) {
		var base, aboveMin,
			options = this.options;

		// make sure we're at a valid step
		// - find out where we are relative to the base (min or 0)
		base = options.min !== null ? options.min : 0;
		aboveMin = value - base;
		// - round to the nearest step
		aboveMin = Math.round(aboveMin / options.step) * options.step;
		// - rounding is based on 0, so adjust back to our base
		value = base + aboveMin;

		// fix precision from bad JS floating point math
		value = parseFloat(value.toFixed(this._precision()));

		// clamp the value
		if (options.max !== null && value > options.max) {
			return options.max;
		}
		if (options.min !== null && value < options.min) {
			return options.min;
		}

		return value;
	},

	_stop: function(event) {
		if (!this.spinning) {
			return;
		}

		clearTimeout(this.timer);
		clearTimeout(this.mousewheelTimer);
		this.counter = 0;
		this.spinning = false;
		this._trigger("stop", event);
	},

	_setOption: function(key, value) {
		if (key === "culture" || key === "numberFormat") {
			var prevValue = this._parse(this.element.val());
			this.options[key] = value;
			this.element.val(this._format(prevValue));
			return;
		}

		if (key === "max" || key === "min" || key === "step") {
			if (typeof value === "string") {
				value = this._parse(value);
			}
		}
		if (key === "icons") {
			this.buttons.first().find(".ui-icon")
				.removeClass(this.options.icons.up)
				.addClass(value.up);
			this.buttons.last().find(".ui-icon")
				.removeClass(this.options.icons.down)
				.addClass(value.down);
		}

		this._super(key, value);

		if (key === "disabled") {
			if (value) {
				this.element.prop("disabled", true);
				this.buttons.button("disable");
			} else {
				this.element.prop("disabled", false);
				this.buttons.button("enable");
			}
		}
	},

	_setOptions: modifier(function(options) {
		this._super(options);
		this._value(this.element.val());
	}),

	_parse: function(val) {
		if (typeof val === "string" && val !== "") {
			val = window.Globalize && this.options.numberFormat ?
				Globalize.parseFloat(val, 10, this.options.culture) : +val;
		}
		return val === "" || isNaN(val) ? null : val;
	},

	_format: function(value) {
		if (value === "") {
			return "";
		}
		return window.Globalize && this.options.numberFormat ?
			Globalize.format(value, this.options.numberFormat, this.options.culture) :
			value;
	},

	_refresh: function() {
		this.element.attr({
			"aria-valuemin": this.options.min,
			"aria-valuemax": this.options.max,
			// TODO: what should we do with values that can't be parsed?
			"aria-valuenow": this._parse(this.element.val())
		});
	},

	// update the value without triggering change
	_value: function(value, allowAny) {
		var parsed;
		if (value !== "") {
			parsed = this._parse(value);
			if (parsed !== null) {
				if (!allowAny) {
					parsed = this._adjustValue(parsed);
				}
				value = this._format(parsed);
			}
		}
		this.element.val(value);
		this._refresh();
	},

	_destroy: function() {
		this.element
			.removeClass("ui-spinner-input")
			.prop("disabled", false)
			.removeAttr("autocomplete")
			.removeAttr("role")
			.removeAttr("aria-valuemin")
			.removeAttr("aria-valuemax")
			.removeAttr("aria-valuenow");
		this.uiSpinner.replaceWith(this.element);
	},

	stepUp: modifier(function(steps) {
		this._stepUp(steps);
	}),
	_stepUp: function(steps) {
		if (this._start()) {
			this._spin((steps || 1) * this.options.step);
			this._stop();
		}
	},

	stepDown: modifier(function(steps) {
		this._stepDown(steps);
	}),
	_stepDown: function(steps) {
		if (this._start()) {
			this._spin((steps || 1) * -this.options.step);
			this._stop();
		}
	},

	pageUp: modifier(function(pages) {
		this._stepUp((pages || 1) * this.options.page);
	}),

	pageDown: modifier(function(pages) {
		this._stepDown((pages || 1) * this.options.page);
	}),

	value: function(newVal) {
		if (!arguments.length) {
			return this._parse(this.element.val());
		}
		modifier(this._value).call(this, newVal);
	},

	widget: function() {
		return this.uiSpinner;
	}
});

}(jQuery));
(function($, undefined) {

var tabId = 0,
	rhash = /#.*$/;

function getNextTabId() {
	return ++tabId;
}

function isLocal(anchor) {
	// support: IE7
	// IE7 doesn't normalize the href property when set via script (#9317)
	anchor = anchor.cloneNode(false);

	return anchor.hash.length > 1 &&
		decodeURIComponent(anchor.href.replace(rhash, "")) ===
			decodeURIComponent(location.href.replace(rhash, ""));
}

$.widget("ui.tabs", {
	version: "1.10.4",
	delay: 300,
	options: {
		active: null,
		collapsible: false,
		event: "click",
		heightStyle: "content",
		hide: null,
		show: null,

		// callbacks
		activate: null,
		beforeActivate: null,
		beforeLoad: null,
		load: null
	},

	_create: function() {
		var that = this,
			options = this.options;

		this.running = false;

		this.element
			.addClass("ui-tabs ui-widget ui-widget-content ui-corner-all")
			.toggleClass("ui-tabs-collapsible", options.collapsible)
			// Prevent users from focusing disabled tabs via click
			.delegate(".ui-tabs-nav > li", "mousedown" + this.eventNamespace, function(event) {
				if ($(this).is(".ui-state-disabled")) {
					event.preventDefault();
				}
			})
			// support: IE <9
			// Preventing the default action in mousedown doesn't prevent IE
			// from focusing the element, so if the anchor gets focused, blur.
			// We don't have to worry about focusing the previously focused
			// element since clicking on a non-focusable element should focus
			// the body anyway.
			.delegate(".ui-tabs-anchor", "focus" + this.eventNamespace, function() {
				if ($(this).closest("li").is(".ui-state-disabled")) {
					this.blur();
				}
			});

		this._processTabs();
		options.active = this._initialActive();

		// Take disabling tabs via class attribute from HTML
		// into account and update option properly.
		if ($.isArray(options.disabled)) {
			options.disabled = $.unique(options.disabled.concat(
				$.map(this.tabs.filter(".ui-state-disabled"), function(li) {
					return that.tabs.index(li);
				})
)).sort();
		}

		// check for length avoids error when initializing empty list
		if (this.options.active !== false && this.anchors.length) {
			this.active = this._findActive(options.active);
		} else {
			this.active = $();
		}

		this._refresh();

		if (this.active.length) {
			this.load(options.active);
		}
	},

	_initialActive: function() {
		var active = this.options.active,
			collapsible = this.options.collapsible,
			locationHash = location.hash.substring(1);

		if (active === null) {
			// check the fragment identifier in the URL
			if (locationHash) {
				this.tabs.each(function(i, tab) {
					if ($(tab).attr("aria-controls") === locationHash) {
						active = i;
						return false;
					}
				});
			}

			// check for a tab marked active via a class
			if (active === null) {
				active = this.tabs.index(this.tabs.filter(".ui-tabs-active"));
			}

			// no active tab, set to false
			if (active === null || active === -1) {
				active = this.tabs.length ? 0 : false;
			}
		}

		// handle numbers: negative, out of range
		if (active !== false) {
			active = this.tabs.index(this.tabs.eq(active));
			if (active === -1) {
				active = collapsible ? false : 0;
			}
		}

		// don't allow collapsible: false and active: false
		if (!collapsible && active === false && this.anchors.length) {
			active = 0;
		}

		return active;
	},

	_getCreateEventData: function() {
		return {
			tab: this.active,
			panel: !this.active.length ? $() : this._getPanelForTab(this.active)
		};
	},

	_tabKeydown: function(event) {
		var focusedTab = $(this.document[0].activeElement).closest("li"),
			selectedIndex = this.tabs.index(focusedTab),
			goingForward = true;

		if (this._handlePageNav(event)) {
			return;
		}

		switch (event.keyCode) {
			case $.ui.keyCode.RIGHT:
			case $.ui.keyCode.DOWN:
				selectedIndex++;
				break;
			case $.ui.keyCode.UP:
			case $.ui.keyCode.LEFT:
				goingForward = false;
				selectedIndex--;
				break;
			case $.ui.keyCode.END:
				selectedIndex = this.anchors.length - 1;
				break;
			case $.ui.keyCode.HOME:
				selectedIndex = 0;
				break;
			case $.ui.keyCode.SPACE:
				// Activate only, no collapsing
				event.preventDefault();
				clearTimeout(this.activating);
				this._activate(selectedIndex);
				return;
			case $.ui.keyCode.ENTER:
				// Toggle (cancel delayed activation, allow collapsing)
				event.preventDefault();
				clearTimeout(this.activating);
				// Determine if we should collapse or activate
				this._activate(selectedIndex === this.options.active ? false : selectedIndex);
				return;
			default:
				return;
		}

		// Focus the appropriate tab, based on which key was pressed
		event.preventDefault();
		clearTimeout(this.activating);
		selectedIndex = this._focusNextTab(selectedIndex, goingForward);

		// Navigating with control key will prevent automatic activation
		if (!event.ctrlKey) {
			// Update aria-selected immediately so that AT think the tab is already selected.
			// Otherwise AT may confuse the user by stating that they need to activate the tab,
			// but the tab will already be activated by the time the announcement finishes.
			focusedTab.attr("aria-selected", "false");
			this.tabs.eq(selectedIndex).attr("aria-selected", "true");

			this.activating = this._delay(function() {
				this.option("active", selectedIndex);
			}, this.delay);
		}
	},

	_panelKeydown: function(event) {
		if (this._handlePageNav(event)) {
			return;
		}

		// Ctrl+up moves focus to the current tab
		if (event.ctrlKey && event.keyCode === $.ui.keyCode.UP) {
			event.preventDefault();
			this.active.focus();
		}
	},

	// Alt+page up/down moves focus to the previous/next tab (and activates)
	_handlePageNav: function(event) {
		if (event.altKey && event.keyCode === $.ui.keyCode.PAGE_UP) {
			this._activate(this._focusNextTab(this.options.active - 1, false));
			return true;
		}
		if (event.altKey && event.keyCode === $.ui.keyCode.PAGE_DOWN) {
			this._activate(this._focusNextTab(this.options.active + 1, true));
			return true;
		}
	},

	_findNextTab: function(index, goingForward) {
		var lastTabIndex = this.tabs.length - 1;

		function constrain() {
			if (index > lastTabIndex) {
				index = 0;
			}
			if (index < 0) {
				index = lastTabIndex;
			}
			return index;
		}

		while ($.inArray(constrain(), this.options.disabled) !== -1) {
			index = goingForward ? index + 1 : index - 1;
		}

		return index;
	},

	_focusNextTab: function(index, goingForward) {
		index = this._findNextTab(index, goingForward);
		this.tabs.eq(index).focus();
		return index;
	},

	_setOption: function(key, value) {
		if (key === "active") {
			// _activate() will handle invalid values and update this.options
			this._activate(value);
			return;
		}

		if (key === "disabled") {
			// don't use the widget factory's disabled handling
			this._setupDisabled(value);
			return;
		}

		this._super(key, value);

		if (key === "collapsible") {
			this.element.toggleClass("ui-tabs-collapsible", value);
			// Setting collapsible: false while collapsed; open first panel
			if (!value && this.options.active === false) {
				this._activate(0);
			}
		}

		if (key === "event") {
			this._setupEvents(value);
		}

		if (key === "heightStyle") {
			this._setupHeightStyle(value);
		}
	},

	_tabId: function(tab) {
		return tab.attr("aria-controls") || "ui-tabs-" + getNextTabId();
	},

	_sanitizeSelector: function(hash) {
		return hash ? hash.replace(/[!"$%&'()*+,.\/:;<=>?@\[\]\^`{|}~]/g, "\\$&") : "";
	},

	refresh: function() {
		var options = this.options,
			lis = this.tablist.children(":has(a[href])");

		// get disabled tabs from class attribute from HTML
		// this will get converted to a boolean if needed in _refresh()
		options.disabled = $.map(lis.filter(".ui-state-disabled"), function(tab) {
			return lis.index(tab);
		});

		this._processTabs();

		// was collapsed or no tabs
		if (options.active === false || !this.anchors.length) {
			options.active = false;
			this.active = $();
		// was active, but active tab is gone
		} else if (this.active.length && !$.contains(this.tablist[0], this.active[0])) {
			// all remaining tabs are disabled
			if (this.tabs.length === options.disabled.length) {
				options.active = false;
				this.active = $();
			// activate previous tab
			} else {
				this._activate(this._findNextTab(Math.max(0, options.active - 1), false));
			}
		// was active, active tab still exists
		} else {
			// make sure active index is correct
			options.active = this.tabs.index(this.active);
		}

		this._refresh();
	},

	_refresh: function() {
		this._setupDisabled(this.options.disabled);
		this._setupEvents(this.options.event);
		this._setupHeightStyle(this.options.heightStyle);

		this.tabs.not(this.active).attr({
			"aria-selected": "false",
			tabIndex: -1
		});
		this.panels.not(this._getPanelForTab(this.active))
			.hide()
			.attr({
				"aria-expanded": "false",
				"aria-hidden": "true"
			});

		// Make sure one tab is in the tab order
		if (!this.active.length) {
			this.tabs.eq(0).attr("tabIndex", 0);
		} else {
			this.active
				.addClass("ui-tabs-active ui-state-active")
				.attr({
					"aria-selected": "true",
					tabIndex: 0
				});
			this._getPanelForTab(this.active)
				.show()
				.attr({
					"aria-expanded": "true",
					"aria-hidden": "false"
				});
		}
	},

	_processTabs: function() {
		var that = this;

		this.tablist = this._getList()
			.addClass("ui-tabs-nav ui-helper-reset ui-helper-clearfix ui-widget-header ui-corner-all")
			.attr("role", "tablist");

		this.tabs = this.tablist.find("> li:has(a[href])")
			.addClass("ui-state-default ui-corner-top")
			.attr({
				role: "tab",
				tabIndex: -1
			});

		this.anchors = this.tabs.map(function() {
				return $("a", this)[0];
			})
			.addClass("ui-tabs-anchor")
			.attr({
				role: "presentation",
				tabIndex: -1
			});

		this.panels = $();

		this.anchors.each(function(i, anchor) {
			var selector, panel, panelId,
				anchorId = $(anchor).uniqueId().attr("id"),
				tab = $(anchor).closest("li"),
				originalAriaControls = tab.attr("aria-controls");

			// inline tab
			if (isLocal(anchor)) {
				selector = anchor.hash;
				panel = that.element.find(that._sanitizeSelector(selector));
			// remote tab
			} else {
				panelId = that._tabId(tab);
				selector = "#" + panelId;
				panel = that.element.find(selector);
				if (!panel.length) {
					panel = that._createPanel(panelId);
					panel.insertAfter(that.panels[i - 1] || that.tablist);
				}
				panel.attr("aria-live", "polite");
			}

			if (panel.length) {
				that.panels = that.panels.add(panel);
			}
			if (originalAriaControls) {
				tab.data("ui-tabs-aria-controls", originalAriaControls);
			}
			tab.attr({
				"aria-controls": selector.substring(1),
				"aria-labelledby": anchorId
			});
			panel.attr("aria-labelledby", anchorId);
		});

		this.panels
			.addClass("ui-tabs-panel ui-widget-content ui-corner-bottom")
			.attr("role", "tabpanel");
	},

	// allow overriding how to find the list for rare usage scenarios (#7715)
	_getList: function() {
		return this.tablist || this.element.find("ol,ul").eq(0);
	},

	_createPanel: function(id) {
		return $("<div>")
			.attr("id", id)
			.addClass("ui-tabs-panel ui-widget-content ui-corner-bottom")
			.data("ui-tabs-destroy", true);
	},

	_setupDisabled: function(disabled) {
		if ($.isArray(disabled)) {
			if (!disabled.length) {
				disabled = false;
			} else if (disabled.length === this.anchors.length) {
				disabled = true;
			}
		}

		// disable tabs
		for (var i = 0, li; (li = this.tabs[i]); i++) {
			if (disabled === true || $.inArray(i, disabled) !== -1) {
				$(li)
					.addClass("ui-state-disabled")
					.attr("aria-disabled", "true");
			} else {
				$(li)
					.removeClass("ui-state-disabled")
					.removeAttr("aria-disabled");
			}
		}

		this.options.disabled = disabled;
	},

	_setupEvents: function(event) {
		var events = {
			click: function(event) {
				event.preventDefault();
			}
		};
		if (event) {
			$.each(event.split(" "), function(index, eventName) {
				events[eventName] = "_eventHandler";
			});
		}

		this._off(this.anchors.add(this.tabs).add(this.panels));
		this._on(this.anchors, events);
		this._on(this.tabs, { keydown: "_tabKeydown" });
		this._on(this.panels, { keydown: "_panelKeydown" });

		this._focusable(this.tabs);
		this._hoverable(this.tabs);
	},

	_setupHeightStyle: function(heightStyle) {
		var maxHeight,
			parent = this.element.parent();

		if (heightStyle === "fill") {
			maxHeight = parent.height();
			maxHeight -= this.element.outerHeight() - this.element.height();

			this.element.siblings(":visible").each(function() {
				var elem = $(this),
					position = elem.css("position");

				if (position === "absolute" || position === "fixed") {
					return;
				}
				maxHeight -= elem.outerHeight(true);
			});

			this.element.children().not(this.panels).each(function() {
				maxHeight -= $(this).outerHeight(true);
			});

			this.panels.each(function() {
				$(this).height(Math.max(0, maxHeight -
					$(this).innerHeight() + $(this).height()));
			})
			.css("overflow", "auto");
		} else if (heightStyle === "auto") {
			maxHeight = 0;
			this.panels.each(function() {
				maxHeight = Math.max(maxHeight, $(this).height("").height());
			}).height(maxHeight);
		}
	},

	_eventHandler: function(event) {
		var options = this.options,
			active = this.active,
			anchor = $(event.currentTarget),
			tab = anchor.closest("li"),
			clickedIsActive = tab[0] === active[0],
			collapsing = clickedIsActive && options.collapsible,
			toShow = collapsing ? $() : this._getPanelForTab(tab),
			toHide = !active.length ? $() : this._getPanelForTab(active),
			eventData = {
				oldTab: active,
				oldPanel: toHide,
				newTab: collapsing ? $() : tab,
				newPanel: toShow
			};

		event.preventDefault();

		if (tab.hasClass("ui-state-disabled") ||
				// tab is already loading
				tab.hasClass("ui-tabs-loading") ||
				// can't switch durning an animation
				this.running ||
				// click on active header, but not collapsible
				(clickedIsActive && !options.collapsible) ||
				// allow canceling activation
				(this._trigger("beforeActivate", event, eventData) === false)) {
			return;
		}

		options.active = collapsing ? false : this.tabs.index(tab);

		this.active = clickedIsActive ? $() : tab;
		if (this.xhr) {
			this.xhr.abort();
		}

		if (!toHide.length && !toShow.length) {
			$.error("jQuery UI Tabs: Mismatching fragment identifier.");
		}

		if (toShow.length) {
			this.load(this.tabs.index(tab), event);
		}
		this._toggle(event, eventData);
	},

	// handles show/hide for selecting tabs
	_toggle: function(event, eventData) {
		var that = this,
			toShow = eventData.newPanel,
			toHide = eventData.oldPanel;

		this.running = true;

		function complete() {
			that.running = false;
			that._trigger("activate", event, eventData);
		}

		function show() {
			eventData.newTab.closest("li").addClass("ui-tabs-active ui-state-active");

			if (toShow.length && that.options.show) {
				that._show(toShow, that.options.show, complete);
			} else {
				toShow.show();
				complete();
			}
		}

		// start out by hiding, then showing, then completing
		if (toHide.length && this.options.hide) {
			this._hide(toHide, this.options.hide, function() {
				eventData.oldTab.closest("li").removeClass("ui-tabs-active ui-state-active");
				show();
			});
		} else {
			eventData.oldTab.closest("li").removeClass("ui-tabs-active ui-state-active");
			toHide.hide();
			show();
		}

		toHide.attr({
			"aria-expanded": "false",
			"aria-hidden": "true"
		});
		eventData.oldTab.attr("aria-selected", "false");
		// If we're switching tabs, remove the old tab from the tab order.
		// If we're opening from collapsed state, remove the previous tab from the tab order.
		// If we're collapsing, then keep the collapsing tab in the tab order.
		if (toShow.length && toHide.length) {
			eventData.oldTab.attr("tabIndex", -1);
		} else if (toShow.length) {
			this.tabs.filter(function() {
				return $(this).attr("tabIndex") === 0;
			})
			.attr("tabIndex", -1);
		}

		toShow.attr({
			"aria-expanded": "true",
			"aria-hidden": "false"
		});
		eventData.newTab.attr({
			"aria-selected": "true",
			tabIndex: 0
		});
	},

	_activate: function(index) {
		var anchor,
			active = this._findActive(index);

		// trying to activate the already active panel
		if (active[0] === this.active[0]) {
			return;
		}

		// trying to collapse, simulate a click on the current active header
		if (!active.length) {
			active = this.active;
		}

		anchor = active.find(".ui-tabs-anchor")[0];
		this._eventHandler({
			target: anchor,
			currentTarget: anchor,
			preventDefault: $.noop
		});
	},

	_findActive: function(index) {
		return index === false ? $() : this.tabs.eq(index);
	},

	_getIndex: function(index) {
		// meta-function to give users option to provide a href string instead of a numerical index.
		if (typeof index === "string") {
			index = this.anchors.index(this.anchors.filter("[href$='" + index + "']"));
		}

		return index;
	},

	_destroy: function() {
		if (this.xhr) {
			this.xhr.abort();
		}

		this.element.removeClass("ui-tabs ui-widget ui-widget-content ui-corner-all ui-tabs-collapsible");

		this.tablist
			.removeClass("ui-tabs-nav ui-helper-reset ui-helper-clearfix ui-widget-header ui-corner-all")
			.removeAttr("role");

		this.anchors
			.removeClass("ui-tabs-anchor")
			.removeAttr("role")
			.removeAttr("tabIndex")
			.removeUniqueId();

		this.tabs.add(this.panels).each(function() {
			if ($.data(this, "ui-tabs-destroy")) {
				$(this).remove();
			} else {
				$(this)
					.removeClass("ui-state-default ui-state-active ui-state-disabled " +
						"ui-corner-top ui-corner-bottom ui-widget-content ui-tabs-active ui-tabs-panel")
					.removeAttr("tabIndex")
					.removeAttr("aria-live")
					.removeAttr("aria-busy")
					.removeAttr("aria-selected")
					.removeAttr("aria-labelledby")
					.removeAttr("aria-hidden")
					.removeAttr("aria-expanded")
					.removeAttr("role");
			}
		});

		this.tabs.each(function() {
			var li = $(this),
				prev = li.data("ui-tabs-aria-controls");
			if (prev) {
				li
					.attr("aria-controls", prev)
					.removeData("ui-tabs-aria-controls");
			} else {
				li.removeAttr("aria-controls");
			}
		});

		this.panels.show();

		if (this.options.heightStyle !== "content") {
			this.panels.css("height", "");
		}
	},

	enable: function(index) {
		var disabled = this.options.disabled;
		if (disabled === false) {
			return;
		}

		if (index === undefined) {
			disabled = false;
		} else {
			index = this._getIndex(index);
			if ($.isArray(disabled)) {
				disabled = $.map(disabled, function(num) {
					return num !== index ? num : null;
				});
			} else {
				disabled = $.map(this.tabs, function(li, num) {
					return num !== index ? num : null;
				});
			}
		}
		this._setupDisabled(disabled);
	},

	disable: function(index) {
		var disabled = this.options.disabled;
		if (disabled === true) {
			return;
		}

		if (index === undefined) {
			disabled = true;
		} else {
			index = this._getIndex(index);
			if ($.inArray(index, disabled) !== -1) {
				return;
			}
			if ($.isArray(disabled)) {
				disabled = $.merge([index], disabled).sort();
			} else {
				disabled = [index];
			}
		}
		this._setupDisabled(disabled);
	},

	load: function(index, event) {
		index = this._getIndex(index);
		var that = this,
			tab = this.tabs.eq(index),
			anchor = tab.find(".ui-tabs-anchor"),
			panel = this._getPanelForTab(tab),
			eventData = {
				tab: tab,
				panel: panel
			};

		// not remote
		if (isLocal(anchor[0])) {
			return;
		}

		this.xhr = $.ajax(this._ajaxSettings(anchor, event, eventData));

		// support: jQuery <1.8
		// jQuery <1.8 returns false if the request is canceled in beforeSend,
		// but as of 1.8, $.ajax() always returns a jqXHR object.
		if (this.xhr && this.xhr.statusText !== "canceled") {
			tab.addClass("ui-tabs-loading");
			panel.attr("aria-busy", "true");

			this.xhr
				.success(function(response) {
					// support: jQuery <1.8
					// http://bugs.jquery.com/ticket/11778
					setTimeout(function() {
						panel.html(response);
						that._trigger("load", event, eventData);
					}, 1);
				})
				.complete(function(jqXHR, status) {
					// support: jQuery <1.8
					// http://bugs.jquery.com/ticket/11778
					setTimeout(function() {
						if (status === "abort") {
							that.panels.stop(false, true);
						}

						tab.removeClass("ui-tabs-loading");
						panel.removeAttr("aria-busy");

						if (jqXHR === that.xhr) {
							delete that.xhr;
						}
					}, 1);
				});
		}
	},

	_ajaxSettings: function(anchor, event, eventData) {
		var that = this;
		return {
			url: anchor.attr("href"),
			beforeSend: function(jqXHR, settings) {
				return that._trigger("beforeLoad", event,
					$.extend({ jqXHR : jqXHR, ajaxSettings: settings }, eventData));
			}
		};
	},

	_getPanelForTab: function(tab) {
		var id = $(tab).attr("aria-controls");
		return this.element.find(this._sanitizeSelector("#" + id));
	}
});

})(jQuery);
(function($) {

var increments = 0;

function addDescribedBy(elem, id) {
	var describedby = (elem.attr("aria-describedby") || "").split(/\s+/);
	describedby.push(id);
	elem
		.data("ui-tooltip-id", id)
		.attr("aria-describedby", $.trim(describedby.join(" ")));
}

function removeDescribedBy(elem) {
	var id = elem.data("ui-tooltip-id"),
		describedby = (elem.attr("aria-describedby") || "").split(/\s+/),
		index = $.inArray(id, describedby);
	if (index !== -1) {
		describedby.splice(index, 1);
	}

	elem.removeData("ui-tooltip-id");
	describedby = $.trim(describedby.join(" "));
	if (describedby) {
		elem.attr("aria-describedby", describedby);
	} else {
		elem.removeAttr("aria-describedby");
	}
}

$.widget("ui.tooltip", {
	version: "1.10.4",
	options: {
		content: function() {
			// support: IE<9, Opera in jQuery <1.7
			// .text() can't accept undefined, so coerce to a string
			var title = $(this).attr("title") || "";
			// Escape title, since we're going from an attribute to raw HTML
			return $("<a>").text(title).html();
		},
		hide: true,
		// Disabled elements have inconsistent behavior across browsers (#8661)
		items: "[title]:not([disabled])",
		position: {
			my: "left top+15",
			at: "left bottom",
			collision: "flipfit flip"
		},
		show: true,
		tooltipClass: null,
		track: false,

		// callbacks
		close: null,
		open: null
	},

	_create: function() {
		this._on({
			mouseover: "open",
			focusin: "open"
		});

		// IDs of generated tooltips, needed for destroy
		this.tooltips = {};
		// IDs of parent tooltips where we removed the title attribute
		this.parents = {};

		if (this.options.disabled) {
			this._disable();
		}
	},

	_setOption: function(key, value) {
		var that = this;

		if (key === "disabled") {
			this[value ? "_disable" : "_enable"]();
			this.options[key] = value;
			// disable element style changes
			return;
		}

		this._super(key, value);

		if (key === "content") {
			$.each(this.tooltips, function(id, element) {
				that._updateContent(element);
			});
		}
	},

	_disable: function() {
		var that = this;

		// close open tooltips
		$.each(this.tooltips, function(id, element) {
			var event = $.Event("blur");
			event.target = event.currentTarget = element[0];
			that.close(event, true);
		});

		// remove title attributes to prevent native tooltips
		this.element.find(this.options.items).addBack().each(function() {
			var element = $(this);
			if (element.is("[title]")) {
				element
					.data("ui-tooltip-title", element.attr("title"))
					.attr("title", "");
			}
		});
	},

	_enable: function() {
		// restore title attributes
		this.element.find(this.options.items).addBack().each(function() {
			var element = $(this);
			if (element.data("ui-tooltip-title")) {
				element.attr("title", element.data("ui-tooltip-title"));
			}
		});
	},

	open: function(event) {
		var that = this,
			target = $(event ? event.target : this.element)
				// we need closest here due to mouseover bubbling,
				// but always pointing at the same event target
				.closest(this.options.items);

		// No element to show a tooltip for or the tooltip is already open
		if (!target.length || target.data("ui-tooltip-id")) {
			return;
		}

		if (target.attr("title")) {
			target.data("ui-tooltip-title", target.attr("title"));
		}

		target.data("ui-tooltip-open", true);

		// kill parent tooltips, custom or native, for hover
		if (event && event.type === "mouseover") {
			target.parents().each(function() {
				var parent = $(this),
					blurEvent;
				if (parent.data("ui-tooltip-open")) {
					blurEvent = $.Event("blur");
					blurEvent.target = blurEvent.currentTarget = this;
					that.close(blurEvent, true);
				}
				if (parent.attr("title")) {
					parent.uniqueId();
					that.parents[this.id] = {
						element: this,
						title: parent.attr("title")
					};
					parent.attr("title", "");
				}
			});
		}

		this._updateContent(target, event);
	},

	_updateContent: function(target, event) {
		var content,
			contentOption = this.options.content,
			that = this,
			eventType = event ? event.type : null;

		if (typeof contentOption === "string") {
			return this._open(event, target, contentOption);
		}

		content = contentOption.call(target[0], function(response) {
			// ignore async response if tooltip was closed already
			if (!target.data("ui-tooltip-open")) {
				return;
			}
			// IE may instantly serve a cached response for ajax requests
			// delay this call to _open so the other call to _open runs first
			that._delay(function() {
				// jQuery creates a special event for focusin when it doesn't
				// exist natively. To improve performance, the native event
				// object is reused and the type is changed. Therefore, we can't
				// rely on the type being correct after the event finished
				// bubbling, so we set it back to the previous value. (#8740)
				if (event) {
					event.type = eventType;
				}
				this._open(event, target, response);
			});
		});
		if (content) {
			this._open(event, target, content);
		}
	},

	_open: function(event, target, content) {
		var tooltip, events, delayedShow,
			positionOption = $.extend({}, this.options.position);

		if (!content) {
			return;
		}

		// Content can be updated multiple times. If the tooltip already
		// exists, then just update the content and bail.
		tooltip = this._find(target);
		if (tooltip.length) {
			tooltip.find(".ui-tooltip-content").html(content);
			return;
		}

		// if we have a title, clear it to prevent the native tooltip
		// we have to check first to avoid defining a title if none exists
		// (we don't want to cause an element to start matching [title])
		//
		// We use removeAttr only for key events, to allow IE to export the correct
		// accessible attributes. For mouse events, set to empty string to avoid
		// native tooltip showing up (happens only when removing inside mouseover).
		if (target.is("[title]")) {
			if (event && event.type === "mouseover") {
				target.attr("title", "");
			} else {
				target.removeAttr("title");
			}
		}

		tooltip = this._tooltip(target);
		addDescribedBy(target, tooltip.attr("id"));
		tooltip.find(".ui-tooltip-content").html(content);

		function position(event) {
			positionOption.of = event;
			if (tooltip.is(":hidden")) {
				return;
			}
			tooltip.position(positionOption);
		}
		if (this.options.track && event && /^mouse/.test(event.type)) {
			this._on(this.document, {
				mousemove: position
			});
			// trigger once to override element-relative positioning
			position(event);
		} else {
			tooltip.position($.extend({
				of: target
			}, this.options.position));
		}

		tooltip.hide();

		this._show(tooltip, this.options.show);
		// Handle tracking tooltips that are shown with a delay (#8644). As soon
		// as the tooltip is visible, position the tooltip using the most recent
		// event.
		if (this.options.show && this.options.show.delay) {
			delayedShow = this.delayedShow = setInterval(function() {
				if (tooltip.is(":visible")) {
					position(positionOption.of);
					clearInterval(delayedShow);
				}
			}, $.fx.interval);
		}

		this._trigger("open", event, { tooltip: tooltip });

		events = {
			keyup: function(event) {
				if (event.keyCode === $.ui.keyCode.ESCAPE) {
					var fakeEvent = $.Event(event);
					fakeEvent.currentTarget = target[0];
					this.close(fakeEvent, true);
				}
			},
			remove: function() {
				this._removeTooltip(tooltip);
			}
		};
		if (!event || event.type === "mouseover") {
			events.mouseleave = "close";
		}
		if (!event || event.type === "focusin") {
			events.focusout = "close";
		}
		this._on(true, target, events);
	},

	close: function(event) {
		var that = this,
			target = $(event ? event.currentTarget : this.element),
			tooltip = this._find(target);

		// disabling closes the tooltip, so we need to track when we're closing
		// to avoid an infinite loop in case the tooltip becomes disabled on close
		if (this.closing) {
			return;
		}

		// Clear the interval for delayed tracking tooltips
		clearInterval(this.delayedShow);

		// only set title if we had one before (see comment in _open())
		if (target.data("ui-tooltip-title")) {
			target.attr("title", target.data("ui-tooltip-title"));
		}

		removeDescribedBy(target);

		tooltip.stop(true);
		this._hide(tooltip, this.options.hide, function() {
			that._removeTooltip($(this));
		});

		target.removeData("ui-tooltip-open");
		this._off(target, "mouseleave focusout keyup");
		// Remove 'remove' binding only on delegated targets
		if (target[0] !== this.element[0]) {
			this._off(target, "remove");
		}
		this._off(this.document, "mousemove");

		if (event && event.type === "mouseleave") {
			$.each(this.parents, function(id, parent) {
				$(parent.element).attr("title", parent.title);
				delete that.parents[id];
			});
		}

		this.closing = true;
		this._trigger("close", event, { tooltip: tooltip });
		this.closing = false;
	},

	_tooltip: function(element) {
		var id = "ui-tooltip-" + increments++,
			tooltip = $("<div>")
				.attr({
					id: id,
					role: "tooltip"
				})
				.addClass("ui-tooltip ui-widget ui-corner-all ui-widget-content " +
					(this.options.tooltipClass || ""));
		$("<div>")
			.addClass("ui-tooltip-content")
			.appendTo(tooltip);
		tooltip.appendTo(this.document[0].body);
		this.tooltips[id] = element;
		return tooltip;
	},

	_find: function(target) {
		var id = target.data("ui-tooltip-id");
		return id ? $("#" + id) : $();
	},

	_removeTooltip: function(tooltip) {
		tooltip.remove();
		delete this.tooltips[tooltip.attr("id")];
	},

	_destroy: function() {
		var that = this;

		// close open tooltips
		$.each(this.tooltips, function(id, element) {
			// Delegate to close method to handle common cleanup
			var event = $.Event("blur");
			event.target = event.currentTarget = element[0];
			that.close(event, true);

			// Remove immediately; destroying an open tooltip doesn't use the
			// hide animation
			$("#" + id).remove();

			// Restore the title
			if (element.data("ui-tooltip-title")) {
				element.attr("title", element.data("ui-tooltip-title"));
				element.removeData("ui-tooltip-title");
			}
		});
	}
});

}(jQuery));

OEBPS/xhtml/js/jquery-3.2.1.js
/*!

 * jQuery JavaScript Library v1.12.4

 * http://jquery.com/

 *

 * Includes Sizzle.js

 * http://sizzlejs.com/

 *

 * Copyright jQuery Foundation and other contributors

 * Released under the MIT license

 * http://jquery.org/license

 *

 * Date: 2016-05-20T17:17Z

 */

(function(global, factory) {

	if (typeof module === "object" && typeof module.exports === "object") {

		// For CommonJS and CommonJS-like environments where a proper `window`

		// is present, execute the factory and get jQuery.

		// For environments that do not have a `window` with a `document`

		// (such as Node.js), expose a factory as module.exports.

		// This accentuates the need for the creation of a real `window`.

		// e.g. var jQuery = require("jquery")(window);

		// See ticket #14549 for more info.

		module.exports = global.document ?

			factory(global, true) :

			function(w) {

				if (!w.document) {

					throw new Error("jQuery requires a window with a document");

				}

				return factory(w);

			};

	} else {

		factory(global);

	}

// Pass this if window is not defined yet

}(typeof window !== "undefined" ? window : this, function(window, noGlobal) {

// Support: Firefox 18+

// Can't be in strict mode, several libs including ASP.NET trace

// the stack via arguments.caller.callee and Firefox dies if

// you try to trace through "use strict" call chains. (#13335)

//"use strict";

var deletedIds = [];

var document = window.document;

var slice = deletedIds.slice;

var concat = deletedIds.concat;

var push = deletedIds.push;

var indexOf = deletedIds.indexOf;

var class2type = {};

var toString = class2type.toString;

var hasOwn = class2type.hasOwnProperty;

var support = {};

var

	version = "1.12.4",

	// Define a local copy of jQuery

	jQuery = function(selector, context) {

		// The jQuery object is actually just the init constructor 'enhanced'

		// Need init if jQuery is called (just allow error to be thrown if not included)

		return new jQuery.fn.init(selector, context);

	},

	// Support: Android<4.1, IE<9

	// Make sure we trim BOM and NBSP

	rtrim = /^[\s\uFEFF\xA0]+|[\s\uFEFF\xA0]+$/g,

	// Matches dashed string for camelizing

	rmsPrefix = /^-ms-/,

	rdashAlpha = /-([\da-z])/gi,

	// Used by jQuery.camelCase as callback to replace()

	fcamelCase = function(all, letter) {

		return letter.toUpperCase();

	};

jQuery.fn = jQuery.prototype = {

	// The current version of jQuery being used

	jquery: version,

	constructor: jQuery,

	// Start with an empty selector

	selector: "",

	// The default length of a jQuery object is 0

	length: 0,

	toArray: function() {

		return slice.call(this);

	},

	// Get the Nth element in the matched element set OR

	// Get the whole matched element set as a clean array

	get: function(num) {

		return num != null ?

			// Return just the one element from the set

			(num < 0 ? this[num + this.length] : this[num]) :

			// Return all the elements in a clean array

			slice.call(this);

	},

	// Take an array of elements and push it onto the stack

	// (returning the new matched element set)

	pushStack: function(elems) {

		// Build a new jQuery matched element set

		var ret = jQuery.merge(this.constructor(), elems);

		// Add the old object onto the stack (as a reference)

		ret.prevObject = this;

		ret.context = this.context;

		// Return the newly-formed element set

		return ret;

	},

	// Execute a callback for every element in the matched set.

	each: function(callback) {

		return jQuery.each(this, callback);

	},

	map: function(callback) {

		return this.pushStack(jQuery.map(this, function(elem, i) {

			return callback.call(elem, i, elem);

		}));

	},

	slice: function() {

		return this.pushStack(slice.apply(this, arguments));

	},

	first: function() {

		return this.eq(0);

	},

	last: function() {

		return this.eq(-1);

	},

	eq: function(i) {

		var len = this.length,

			j = +i + (i < 0 ? len : 0);

		return this.pushStack(j >= 0 && j < len ? [this[j]] : []);

	},

	end: function() {

		return this.prevObject || this.constructor();

	},

	// For internal use only.

	// Behaves like an Array's method, not like a jQuery method.

	push: push,

	sort: deletedIds.sort,

	splice: deletedIds.splice

};

jQuery.extend = jQuery.fn.extend = function() {

	var src, copyIsArray, copy, name, options, clone,

		target = arguments[0] || {},

		i = 1,

		length = arguments.length,

		deep = false;

	// Handle a deep copy situation

	if (typeof target === "boolean") {

		deep = target;

		// skip the boolean and the target

		target = arguments[i] || {};

		i++;

	}

	// Handle case when target is a string or something (possible in deep copy)

	if (typeof target !== "object" && !jQuery.isFunction(target)) {

		target = {};

	}

	// extend jQuery itself if only one argument is passed

	if (i === length) {

		target = this;

		i--;

	}

	for (; i < length; i++) {

		// Only deal with non-null/undefined values

		if ((options = arguments[i]) != null) {

			// Extend the base object

			for (name in options) {

				src = target[name];

				copy = options[name];

				// Prevent never-ending loop

				if (target === copy) {

					continue;

				}

				// Recurse if we're merging plain objects or arrays

				if (deep && copy && (jQuery.isPlainObject(copy) ||

					(copyIsArray = jQuery.isArray(copy)))) {

					if (copyIsArray) {

						copyIsArray = false;

						clone = src && jQuery.isArray(src) ? src : [];

					} else {

						clone = src && jQuery.isPlainObject(src) ? src : {};

					}

					// Never move original objects, clone them

					target[name] = jQuery.extend(deep, clone, copy);

				// Don't bring in undefined values

				} else if (copy !== undefined) {

					target[name] = copy;

				}

			}

		}

	}

	// Return the modified object

	return target;

};

jQuery.extend({

	// Unique for each copy of jQuery on the page

	expando: "jQuery" + (version + Math.random()).replace(/\D/g, ""),

	// Assume jQuery is ready without the ready module

	isReady: true,

	error: function(msg) {

		throw new Error(msg);

	},

	noop: function() {},

	// See test/unit/core.js for details concerning isFunction.

	// Since version 1.3, DOM methods and functions like alert

	// aren't supported. They return false on IE (#2968).

	isFunction: function(obj) {

		return jQuery.type(obj) === "function";

	},

	isArray: Array.isArray || function(obj) {

		return jQuery.type(obj) === "array";

	},

	isWindow: function(obj) {

		/* jshint eqeqeq: false */

		return obj != null && obj == obj.window;

	},

	isNumeric: function(obj) {

		// parseFloat NaNs numeric-cast false positives (null|true|false|"")

		// ...but misinterprets leading-number strings, particularly hex literals ("0x...")

		// subtraction forces infinities to NaN

		// adding 1 corrects loss of precision from parseFloat (#15100)

		var realStringObj = obj && obj.toString();

		return !jQuery.isArray(obj) && (realStringObj - parseFloat(realStringObj) + 1) >= 0;

	},

	isEmptyObject: function(obj) {

		var name;

		for (name in obj) {

			return false;

		}

		return true;

	},

	isPlainObject: function(obj) {

		var key;

		// Must be an Object.

		// Because of IE, we also have to check the presence of the constructor property.

		// Make sure that DOM nodes and window objects don't pass through, as well

		if (!obj || jQuery.type(obj) !== "object" || obj.nodeType || jQuery.isWindow(obj)) {

			return false;

		}

		try {

			// Not own constructor property must be Object

			if (obj.constructor &&

				!hasOwn.call(obj, "constructor") &&

				!hasOwn.call(obj.constructor.prototype, "isPrototypeOf")) {

				return false;

			}

		} catch (e) {

			// IE8,9 Will throw exceptions on certain host objects #9897

			return false;

		}

		// Support: IE<9

		// Handle iteration over inherited properties before own properties.

		if (!support.ownFirst) {

			for (key in obj) {

				return hasOwn.call(obj, key);

			}

		}

		// Own properties are enumerated firstly, so to speed up,

		// if last one is own, then all properties are own.

		for (key in obj) {}

		return key === undefined || hasOwn.call(obj, key);

	},

	type: function(obj) {

		if (obj == null) {

			return obj + "";

		}

		return typeof obj === "object" || typeof obj === "function" ?

			class2type[toString.call(obj)] || "object" :

			typeof obj;

	},

	// Workarounds based on findings by Jim Driscoll

	// http://weblogs.java.net/blog/driscoll/archive/2009/09/08/eval-javascript-global-context

	globalEval: function(data) {

		if (data && jQuery.trim(data)) {

			// We use execScript on Internet Explorer

			// We use an anonymous function so that context is window

			// rather than jQuery in Firefox

			(window.execScript || function(data) {

				window["eval"].call(window, data); // jscs:ignore requireDotNotation

			})(data);

		}

	},

	// Convert dashed to camelCase; used by the css and data modules

	// Microsoft forgot to hump their vendor prefix (#9572)

	camelCase: function(string) {

		return string.replace(rmsPrefix, "ms-").replace(rdashAlpha, fcamelCase);

	},

	nodeName: function(elem, name) {

		return elem.nodeName && elem.nodeName.toLowerCase() === name.toLowerCase();

	},

	each: function(obj, callback) {

		var length, i = 0;

		if (isArrayLike(obj)) {

			length = obj.length;

			for (; i < length; i++) {

				if (callback.call(obj[i], i, obj[i]) === false) {

					break;

				}

			}

		} else {

			for (i in obj) {

				if (callback.call(obj[i], i, obj[i]) === false) {

					break;

				}

			}

		}

		return obj;

	},

	// Support: Android<4.1, IE<9

	trim: function(text) {

		return text == null ?

			"" :

			(text + "").replace(rtrim, "");

	},

	// results is for internal usage only

	makeArray: function(arr, results) {

		var ret = results || [];

		if (arr != null) {

			if (isArrayLike(Object(arr))) {

				jQuery.merge(ret,

					typeof arr === "string" ?

					[arr] : arr

);

			} else {

				push.call(ret, arr);

			}

		}

		return ret;

	},

	inArray: function(elem, arr, i) {

		var len;

		if (arr) {

			if (indexOf) {

				return indexOf.call(arr, elem, i);

			}

			len = arr.length;

			i = i ? i < 0 ? Math.max(0, len + i) : i : 0;

			for (; i < len; i++) {

				// Skip accessing in sparse arrays

				if (i in arr && arr[i] === elem) {

					return i;

				}

			}

		}

		return -1;

	},

	merge: function(first, second) {

		var len = +second.length,

			j = 0,

			i = first.length;

		while (j < len) {

			first[i++] = second[j++];

		}

		// Support: IE<9

		// Workaround casting of .length to NaN on otherwise arraylike objects (e.g., NodeLists)

		if (len !== len) {

			while (second[j] !== undefined) {

				first[i++] = second[j++];

			}

		}

		first.length = i;

		return first;

	},

	grep: function(elems, callback, invert) {

		var callbackInverse,

			matches = [],

			i = 0,

			length = elems.length,

			callbackExpect = !invert;

		// Go through the array, only saving the items

		// that pass the validator function

		for (; i < length; i++) {

			callbackInverse = !callback(elems[i], i);

			if (callbackInverse !== callbackExpect) {

				matches.push(elems[i]);

			}

		}

		return matches;

	},

	// arg is for internal usage only

	map: function(elems, callback, arg) {

		var length, value,

			i = 0,

			ret = [];

		// Go through the array, translating each of the items to their new values

		if (isArrayLike(elems)) {

			length = elems.length;

			for (; i < length; i++) {

				value = callback(elems[i], i, arg);

				if (value != null) {

					ret.push(value);

				}

			}

		// Go through every key on the object,

		} else {

			for (i in elems) {

				value = callback(elems[i], i, arg);

				if (value != null) {

					ret.push(value);

				}

			}

		}

		// Flatten any nested arrays

		return concat.apply([], ret);

	},

	// A global GUID counter for objects

	guid: 1,

	// Bind a function to a context, optionally partially applying any

	// arguments.

	proxy: function(fn, context) {

		var args, proxy, tmp;

		if (typeof context === "string") {

			tmp = fn[context];

			context = fn;

			fn = tmp;

		}

		// Quick check to determine if target is callable, in the spec

		// this throws a TypeError, but we will just return undefined.

		if (!jQuery.isFunction(fn)) {

			return undefined;

		}

		// Simulated bind

		args = slice.call(arguments, 2);

		proxy = function() {

			return fn.apply(context || this, args.concat(slice.call(arguments)));

		};

		// Set the guid of unique handler to the same of original handler, so it can be removed

		proxy.guid = fn.guid = fn.guid || jQuery.guid++;

		return proxy;

	},

	now: function() {

		return +(new Date());

	},

	// jQuery.support is not used in Core but other projects attach their

	// properties to it so it needs to exist.

	support: support

});

// JSHint would error on this code due to the Symbol not being defined in ES5.

// Defining this global in .jshintrc would create a danger of using the global

// unguarded in another place, it seems safer to just disable JSHint for these

// three lines.

/* jshint ignore: start */

if (typeof Symbol === "function") {

	jQuery.fn[Symbol.iterator] = deletedIds[Symbol.iterator];

}

/* jshint ignore: end */

// Populate the class2type map

jQuery.each("Boolean Number String Function Array Date RegExp Object Error Symbol".split(" "),

function(i, name) {

	class2type["[object " + name + "]"] = name.toLowerCase();

});

function isArrayLike(obj) {

	// Support: iOS 8.2 (not reproducible in simulator)

	// `in` check used to prevent JIT error (gh-2145)

	// hasOwn isn't used here due to false negatives

	// regarding Nodelist length in IE

	var length = !!obj && "length" in obj && obj.length,

		type = jQuery.type(obj);

	if (type === "function" || jQuery.isWindow(obj)) {

		return false;

	}

	return type === "array" || length === 0 ||

		typeof length === "number" && length > 0 && (length - 1) in obj;

}

var Sizzle =

/*!

 * Sizzle CSS Selector Engine v2.2.1

 * http://sizzlejs.com/

 *

 * Copyright jQuery Foundation and other contributors

 * Released under the MIT license

 * http://jquery.org/license

 *

 * Date: 2015-10-17

 */

(function(window) {

var i,

	support,

	Expr,

	getText,

	isXML,

	tokenize,

	compile,

	select,

	outermostContext,

	sortInput,

	hasDuplicate,

	// Local document vars

	setDocument,

	document,

	docElem,

	documentIsHTML,

	rbuggyQSA,

	rbuggyMatches,

	matches,

	contains,

	// Instance-specific data

	expando = "sizzle" + 1 * new Date(),

	preferredDoc = window.document,

	dirruns = 0,

	done = 0,

	classCache = createCache(),

	tokenCache = createCache(),

	compilerCache = createCache(),

	sortOrder = function(a, b) {

		if (a === b) {

			hasDuplicate = true;

		}

		return 0;

	},

	// General-purpose constants

	MAX_NEGATIVE = 1 << 31,

	// Instance methods

	hasOwn = ({}).hasOwnProperty,

	arr = [],

	pop = arr.pop,

	push_native = arr.push,

	push = arr.push,

	slice = arr.slice,

	// Use a stripped-down indexOf as it's faster than native

	// http://jsperf.com/thor-indexof-vs-for/5

	indexOf = function(list, elem) {

		var i = 0,

			len = list.length;

		for (; i < len; i++) {

			if (list[i] === elem) {

				return i;

			}

		}

		return -1;

	},

	booleans = "checked|selected|async|autofocus|autoplay|controls|defer|disabled|hidden|ismap|loop|multiple|open|readonly|required|scoped",

	// Regular expressions

	// http://www.w3.org/TR/css3-selectors/#whitespace

	whitespace = "[\\x20\\t\\r\\n\\f]",

	// http://www.w3.org/TR/CSS21/syndata.html#value-def-identifier

	identifier = "(?:\\\\.|[\\w-]|[^\\x00-\\xa0])+",

	// Attribute selectors: http://www.w3.org/TR/selectors/#attribute-selectors

	attributes = "\\[" + whitespace + "*(" + identifier + ")(?:" + whitespace +

		// Operator (capture 2)

		"*([*^$|!~]?=)" + whitespace +

		// "Attribute values must be CSS identifiers [capture 5] or strings [capture 3 or capture 4]"

		"*(?:'((?:\\\\.|[^\\\\'])*)'|\"((?:\\\\.|[^\\\\\"])*)\"|(" + identifier + "))|)" + whitespace +

		"*\\]",

	pseudos = ":(" + identifier + ")(?:\\((" +

		// To reduce the number of selectors needing tokenize in the preFilter, prefer arguments:

		// 1. quoted (capture 3; capture 4 or capture 5)

		"('((?:\\\\.|[^\\\\'])*)'|\"((?:\\\\.|[^\\\\\"])*)\")|" +

		// 2. simple (capture 6)

		"((?:\\\\.|[^\\\\()[\\]]|" + attributes + ")*)|" +

		// 3. anything else (capture 2)

		".*" +

		")\\)|)",

	// Leading and non-escaped trailing whitespace, capturing some non-whitespace characters preceding the latter

	rwhitespace = new RegExp(whitespace + "+", "g"),

	rtrim = new RegExp("^" + whitespace + "+|((?:^|[^\\\\])(?:\\\\.)*)" + whitespace + "+$", "g"),

	rcomma = new RegExp("^" + whitespace + "*," + whitespace + "*"),

	rcombinators = new RegExp("^" + whitespace + "*([>+~]|" + whitespace + ")" + whitespace + "*"),

	rattributeQuotes = new RegExp("=" + whitespace + "*([^\\]'\"]*?)" + whitespace + "*\\]", "g"),

	rpseudo = new RegExp(pseudos),

	ridentifier = new RegExp("^" + identifier + "$"),

	matchExpr = {

		"ID": new RegExp("^#(" + identifier + ")"),

		"CLASS": new RegExp("^\\.(" + identifier + ")"),

		"TAG": new RegExp("^(" + identifier + "|[*])"),

		"ATTR": new RegExp("^" + attributes),

		"PSEUDO": new RegExp("^" + pseudos),

		"CHILD": new RegExp("^:(only|first|last|nth|nth-last)-(child|of-type)(?:\\(" + whitespace +

			"*(even|odd|(([+-]|)(\\d*)n|)" + whitespace + "*(?:([+-]|)" + whitespace +

			"*(\\d+)|))" + whitespace + "*\\)|)", "i"),

		"bool": new RegExp("^(?:" + booleans + ")$", "i"),

		// For use in libraries implementing .is()

		// We use this for POS matching in `select`

		"needsContext": new RegExp("^" + whitespace + "*[>+~]|:(even|odd|eq|gt|lt|nth|first|last)(?:\\(" +

			whitespace + "*((?:-\\d)?\\d*)" + whitespace + "*\\)|)(?=[^-]|$)", "i")

	},

	rinputs = /^(?:input|select|textarea|button)$/i,

	rheader = /^h\d$/i,

	rnative = /^[^{]+\{\s*\[native \w/,

	// Easily-parseable/retrievable ID or TAG or CLASS selectors

	rquickExpr = /^(?:#([\w-]+)|(\w+)|\.([\w-]+))$/,

	rsibling = /[+~]/,

	rescape = /'|\\/g,

	// CSS escapes http://www.w3.org/TR/CSS21/syndata.html#escaped-characters

	runescape = new RegExp("\\\\([\\da-f]{1,6}" + whitespace + "?|(" + whitespace + ")|.)", "ig"),

	funescape = function(_, escaped, escapedWhitespace) {

		var high = "0x" + escaped - 0x10000;

		// NaN means non-codepoint

		// Support: Firefox<24

		// Workaround erroneous numeric interpretation of +"0x"

		return high !== high || escapedWhitespace ?

			escaped :

			high < 0 ?

				// BMP codepoint

				String.fromCharCode(high + 0x10000) :

				// Supplemental Plane codepoint (surrogate pair)

				String.fromCharCode(high >> 10 | 0xD800, high & 0x3FF | 0xDC00);

	},

	// Used for iframes

	// See setDocument()

	// Removing the function wrapper causes a "Permission Denied"

	// error in IE

	unloadHandler = function() {

		setDocument();

	};

// Optimize for push.apply(_, NodeList)

try {

	push.apply(

		(arr = slice.call(preferredDoc.childNodes)),

		preferredDoc.childNodes

);

	// Support: Android<4.0

	// Detect silently failing push.apply

	arr[preferredDoc.childNodes.length].nodeType;

} catch (e) {

	push = { apply: arr.length ?

		// Leverage slice if possible

		function(target, els) {

			push_native.apply(target, slice.call(els));

		} :

		// Support: IE<9

		// Otherwise append directly

		function(target, els) {

			var j = target.length,

				i = 0;

			// Can't trust NodeList.length

			while ((target[j++] = els[i++])) {}

			target.length = j - 1;

		}

	};

}

function Sizzle(selector, context, results, seed) {

	var m, i, elem, nid, nidselect, match, groups, newSelector,

		newContext = context && context.ownerDocument,

		// nodeType defaults to 9, since context defaults to document

		nodeType = context ? context.nodeType : 9;

	results = results || [];

	// Return early from calls with invalid selector or context

	if (typeof selector !== "string" || !selector ||

		nodeType !== 1 && nodeType !== 9 && nodeType !== 11) {

		return results;

	}

	// Try to shortcut find operations (as opposed to filters) in HTML documents

	if (!seed) {

		if ((context ? context.ownerDocument || context : preferredDoc) !== document) {

			setDocument(context);

		}

		context = context || document;

		if (documentIsHTML) {

			// If the selector is sufficiently simple, try using a "get*By*" DOM method

			// (excepting DocumentFragment context, where the methods don't exist)

			if (nodeType !== 11 && (match = rquickExpr.exec(selector))) {

				// ID selector

				if ((m = match[1])) {

					// Document context

					if (nodeType === 9) {

						if ((elem = context.getElementById(m))) {

							// Support: IE, Opera, Webkit

							// TODO: identify versions

							// getElementById can match elements by name instead of ID

							if (elem.id === m) {

								results.push(elem);

								return results;

							}

						} else {

							return results;

						}

					// Element context

					} else {

						// Support: IE, Opera, Webkit

						// TODO: identify versions

						// getElementById can match elements by name instead of ID

						if (newContext && (elem = newContext.getElementById(m)) &&

							contains(context, elem) &&

							elem.id === m) {

							results.push(elem);

							return results;

						}

					}

				// Type selector

				} else if (match[2]) {

					push.apply(results, context.getElementsByTagName(selector));

					return results;

				// Class selector

				} else if ((m = match[3]) && support.getElementsByClassName &&

					context.getElementsByClassName) {

					push.apply(results, context.getElementsByClassName(m));

					return results;

				}

			}

			// Take advantage of querySelectorAll

			if (support.qsa &&

				!compilerCache[selector + " "] &&

				(!rbuggyQSA || !rbuggyQSA.test(selector))) {

				if (nodeType !== 1) {

					newContext = context;

					newSelector = selector;

				// qSA looks outside Element context, which is not what we want

				// Thanks to Andrew Dupont for this workaround technique

				// Support: IE <=8

				// Exclude object elements

				} else if (context.nodeName.toLowerCase() !== "object") {

					// Capture the context ID, setting it first if necessary

					if ((nid = context.getAttribute("id"))) {

						nid = nid.replace(rescape, "\\$&");

					} else {

						context.setAttribute("id", (nid = expando));

					}

					// Prefix every selector in the list

					groups = tokenize(selector);

					i = groups.length;

					nidselect = ridentifier.test(nid) ? "#" + nid : "[id='" + nid + "']";

					while (i--) {

						groups[i] = nidselect + " " + toSelector(groups[i]);

					}

					newSelector = groups.join(",");

					// Expand context for sibling selectors

					newContext = rsibling.test(selector) && testContext(context.parentNode) ||

						context;

				}

				if (newSelector) {

					try {

						push.apply(results,

							newContext.querySelectorAll(newSelector)

);

						return results;

					} catch (qsaError) {

					} finally {

						if (nid === expando) {

							context.removeAttribute("id");

						}

					}

				}

			}

		}

	}

	// All others

	return select(selector.replace(rtrim, "$1"), context, results, seed);

}

/**

 * Create key-value caches of limited size

 * @returns {function(string, object)} Returns the Object data after storing it on itself with

 *	property name the (space-suffixed) string and (if the cache is larger than Expr.cacheLength)

 *	deleting the oldest entry

 */

function createCache() {

	var keys = [];

	function cache(key, value) {

		// Use (key + " ") to avoid collision with native prototype properties (see Issue #157)

		if (keys.push(key + " ") > Expr.cacheLength) {

			// Only keep the most recent entries

			delete cache[keys.shift()];

		}

		return (cache[key + " "] = value);

	}

	return cache;

}

/**

 * Mark a function for special use by Sizzle

 * @param {Function} fn The function to mark

 */

function markFunction(fn) {

	fn[expando] = true;

	return fn;

}

/**

 * Support testing using an element

 * @param {Function} fn Passed the created div and expects a boolean result

 */

function assert(fn) {

	var div = document.createElement("div");

	try {

		return !!fn(div);

	} catch (e) {

		return false;

	} finally {

		// Remove from its parent by default

		if (div.parentNode) {

			div.parentNode.removeChild(div);

		}

		// release memory in IE

		div = null;

	}

}

/**

 * Adds the same handler for all of the specified attrs

 * @param {String} attrs Pipe-separated list of attributes

 * @param {Function} handler The method that will be applied

 */

function addHandle(attrs, handler) {

	var arr = attrs.split("|"),

		i = arr.length;

	while (i--) {

		Expr.attrHandle[arr[i]] = handler;

	}

}

/**

 * Checks document order of two siblings

 * @param {Element} a

 * @param {Element} b

 * @returns {Number} Returns less than 0 if a precedes b, greater than 0 if a follows b

 */

function siblingCheck(a, b) {

	var cur = b && a,

		diff = cur && a.nodeType === 1 && b.nodeType === 1 &&

			(~b.sourceIndex || MAX_NEGATIVE) -

			(~a.sourceIndex || MAX_NEGATIVE);

	// Use IE sourceIndex if available on both nodes

	if (diff) {

		return diff;

	}

	// Check if b follows a

	if (cur) {

		while ((cur = cur.nextSibling)) {

			if (cur === b) {

				return -1;

			}

		}

	}

	return a ? 1 : -1;

}

/**

 * Returns a function to use in pseudos for input types

 * @param {String} type

 */

function createInputPseudo(type) {

	return function(elem) {

		var name = elem.nodeName.toLowerCase();

		return name === "input" && elem.type === type;

	};

}

/**

 * Returns a function to use in pseudos for buttons

 * @param {String} type

 */

function createButtonPseudo(type) {

	return function(elem) {

		var name = elem.nodeName.toLowerCase();

		return (name === "input" || name === "button") && elem.type === type;

	};

}

/**

 * Returns a function to use in pseudos for positionals

 * @param {Function} fn

 */

function createPositionalPseudo(fn) {

	return markFunction(function(argument) {

		argument = +argument;

		return markFunction(function(seed, matches) {

			var j,

				matchIndexes = fn([], seed.length, argument),

				i = matchIndexes.length;

			// Match elements found at the specified indexes

			while (i--) {

				if (seed[(j = matchIndexes[i])]) {

					seed[j] = !(matches[j] = seed[j]);

				}

			}

		});

	});

}

/**

 * Checks a node for validity as a Sizzle context

 * @param {Element|Object=} context

 * @returns {Element|Object|Boolean} The input node if acceptable, otherwise a falsy value

 */

function testContext(context) {

	return context && typeof context.getElementsByTagName !== "undefined" && context;

}

// Expose support vars for convenience

support = Sizzle.support = {};

/**

 * Detects XML nodes

 * @param {Element|Object} elem An element or a document

 * @returns {Boolean} True iff elem is a non-HTML XML node

 */

isXML = Sizzle.isXML = function(elem) {

	// documentElement is verified for cases where it doesn't yet exist

	// (such as loading iframes in IE - #4833)

	var documentElement = elem && (elem.ownerDocument || elem).documentElement;

	return documentElement ? documentElement.nodeName !== "HTML" : false;

};

/**

 * Sets document-related variables once based on the current document

 * @param {Element|Object} [doc] An element or document object to use to set the document

 * @returns {Object} Returns the current document

 */

setDocument = Sizzle.setDocument = function(node) {

	var hasCompare, parent,

		doc = node ? node.ownerDocument || node : preferredDoc;

	// Return early if doc is invalid or already selected

	if (doc === document || doc.nodeType !== 9 || !doc.documentElement) {

		return document;

	}

	// Update global variables

	document = doc;

	docElem = document.documentElement;

	documentIsHTML = !isXML(document);

	// Support: IE 9-11, Edge

	// Accessing iframe documents after unload throws "permission denied" errors (jQuery #13936)

	if ((parent = document.defaultView) && parent.top !== parent) {

		// Support: IE 11

		if (parent.addEventListener) {

			parent.addEventListener("unload", unloadHandler, false);

		// Support: IE 9 - 10 only

		} else if (parent.attachEvent) {

			parent.attachEvent("onunload", unloadHandler);

		}

	}

	/* Attributes

	-- */

	// Support: IE<8

	// Verify that getAttribute really returns attributes and not properties

	// (excepting IE8 booleans)

	support.attributes = assert(function(div) {

		div.className = "i";

		return !div.getAttribute("className");

	});

	/* getElement(s)By*

	-- */

	// Check if getElementsByTagName("*") returns only elements

	support.getElementsByTagName = assert(function(div) {

		div.appendChild(document.createComment(""));

		return !div.getElementsByTagName("*").length;

	});

	// Support: IE<9

	support.getElementsByClassName = rnative.test(document.getElementsByClassName);

	// Support: IE<10

	// Check if getElementById returns elements by name

	// The broken getElementById methods don't pick up programatically-set names,

	// so use a roundabout getElementsByName test

	support.getById = assert(function(div) {

		docElem.appendChild(div).id = expando;

		return !document.getElementsByName || !document.getElementsByName(expando).length;

	});

	// ID find and filter

	if (support.getById) {

		Expr.find["ID"] = function(id, context) {

			if (typeof context.getElementById !== "undefined" && documentIsHTML) {

				var m = context.getElementById(id);

				return m ? [m] : [];

			}

		};

		Expr.filter["ID"] = function(id) {

			var attrId = id.replace(runescape, funescape);

			return function(elem) {

				return elem.getAttribute("id") === attrId;

			};

		};

	} else {

		// Support: IE6/7

		// getElementById is not reliable as a find shortcut

		delete Expr.find["ID"];

		Expr.filter["ID"] = function(id) {

			var attrId = id.replace(runescape, funescape);

			return function(elem) {

				var node = typeof elem.getAttributeNode !== "undefined" &&

					elem.getAttributeNode("id");

				return node && node.value === attrId;

			};

		};

	}

	// Tag

	Expr.find["TAG"] = support.getElementsByTagName ?

		function(tag, context) {

			if (typeof context.getElementsByTagName !== "undefined") {

				return context.getElementsByTagName(tag);

			// DocumentFragment nodes don't have gEBTN

			} else if (support.qsa) {

				return context.querySelectorAll(tag);

			}

		} :

		function(tag, context) {

			var elem,

				tmp = [],

				i = 0,

				// By happy coincidence, a (broken) gEBTN appears on DocumentFragment nodes too

				results = context.getElementsByTagName(tag);

			// Filter out possible comments

			if (tag === "*") {

				while ((elem = results[i++])) {

					if (elem.nodeType === 1) {

						tmp.push(elem);

					}

				}

				return tmp;

			}

			return results;

		};

	// Class

	Expr.find["CLASS"] = support.getElementsByClassName && function(className, context) {

		if (typeof context.getElementsByClassName !== "undefined" && documentIsHTML) {

			return context.getElementsByClassName(className);

		}

	};

	/* QSA/matchesSelector

	-- */

	// QSA and matchesSelector support

	// matchesSelector(:active) reports false when true (IE9/Opera 11.5)

	rbuggyMatches = [];

	// qSa(:focus) reports false when true (Chrome 21)

	// We allow this because of a bug in IE8/9 that throws an error

	// whenever `document.activeElement` is accessed on an iframe

	// So, we allow :focus to pass through QSA all the time to avoid the IE error

	// See http://bugs.jquery.com/ticket/13378

	rbuggyQSA = [];

	if ((support.qsa = rnative.test(document.querySelectorAll))) {

		// Build QSA regex

		// Regex strategy adopted from Diego Perini

		assert(function(div) {

			// Select is set to empty string on purpose

			// This is to test IE's treatment of not explicitly

			// setting a boolean content attribute,

			// since its presence should be enough

			// http://bugs.jquery.com/ticket/12359

			docElem.appendChild(div).innerHTML = "" +

				"<select id='" + expando + "-\r\\' msallowcapture=''>" +

				"<option selected=''></option></select>";

			// Support: IE8, Opera 11-12.16

			// Nothing should be selected when empty strings follow ^= or $= or *=

			// The test attribute must be unknown in Opera but "safe" for WinRT

			// http://msdn.microsoft.com/en-us/library/ie/hh465388.aspx#attribute_section

			if (div.querySelectorAll("[msallowcapture^='']").length) {

				rbuggyQSA.push("[*^$]=" + whitespace + "*(?:''|\"\")");

			}

			// Support: IE8

			// Boolean attributes and "value" are not treated correctly

			if (!div.querySelectorAll("[selected]").length) {

				rbuggyQSA.push("\\[" + whitespace + "*(?:value|" + booleans + ")");

			}

			// Support: Chrome<29, Android<4.4, Safari<7.0+, iOS<7.0+, PhantomJS<1.9.8+

			if (!div.querySelectorAll("[id~=" + expando + "-]").length) {

				rbuggyQSA.push("~=");

			}

			// Webkit/Opera - :checked should return selected option elements

			// http://www.w3.org/TR/2011/REC-css3-selectors-20110929/#checked

			// IE8 throws error here and will not see later tests

			if (!div.querySelectorAll(":checked").length) {

				rbuggyQSA.push(":checked");

			}

			// Support: Safari 8+, iOS 8+

			// https://bugs.webkit.org/show_bug.cgi?id=136851

			// In-page `selector#id sibing-combinator selector` fails

			if (!div.querySelectorAll("a#" + expando + "+*").length) {

				rbuggyQSA.push(".#.+[+~]");

			}

		});

		assert(function(div) {

			// Support: Windows 8 Native Apps

			// The type and name attributes are restricted during .innerHTML assignment

			var input = document.createElement("input");

			input.setAttribute("type", "hidden");

			div.appendChild(input).setAttribute("name", "D");

			// Support: IE8

			// Enforce case-sensitivity of name attribute

			if (div.querySelectorAll("[name=d]").length) {

				rbuggyQSA.push("name" + whitespace + "*[*^$|!~]?=");

			}

			// FF 3.5 - :enabled/:disabled and hidden elements (hidden elements are still enabled)

			// IE8 throws error here and will not see later tests

			if (!div.querySelectorAll(":enabled").length) {

				rbuggyQSA.push(":enabled", ":disabled");

			}

			// Opera 10-11 does not throw on post-comma invalid pseudos

			div.querySelectorAll("*,:x");

			rbuggyQSA.push(",.*:");

		});

	}

	if ((support.matchesSelector = rnative.test((matches = docElem.matches ||

		docElem.webkitMatchesSelector ||

		docElem.mozMatchesSelector ||

		docElem.oMatchesSelector ||

		docElem.msMatchesSelector)))) {

		assert(function(div) {

			// Check to see if it's possible to do matchesSelector

			// on a disconnected node (IE 9)

			support.disconnectedMatch = matches.call(div, "div");

			// This should fail with an exception

			// Gecko does not error, returns false instead

			matches.call(div, "[s!='']:x");

			rbuggyMatches.push("!=", pseudos);

		});

	}

	rbuggyQSA = rbuggyQSA.length && new RegExp(rbuggyQSA.join("|"));

	rbuggyMatches = rbuggyMatches.length && new RegExp(rbuggyMatches.join("|"));

	/* Contains

	-- */

	hasCompare = rnative.test(docElem.compareDocumentPosition);

	// Element contains another

	// Purposefully self-exclusive

	// As in, an element does not contain itself

	contains = hasCompare || rnative.test(docElem.contains) ?

		function(a, b) {

			var adown = a.nodeType === 9 ? a.documentElement : a,

				bup = b && b.parentNode;

			return a === bup || !!(bup && bup.nodeType === 1 && (

				adown.contains ?

					adown.contains(bup) :

					a.compareDocumentPosition && a.compareDocumentPosition(bup) & 16

));

		} :

		function(a, b) {

			if (b) {

				while ((b = b.parentNode)) {

					if (b === a) {

						return true;

					}

				}

			}

			return false;

		};

	/* Sorting

	-- */

	// Document order sorting

	sortOrder = hasCompare ?

	function(a, b) {

		// Flag for duplicate removal

		if (a === b) {

			hasDuplicate = true;

			return 0;

		}

		// Sort on method existence if only one input has compareDocumentPosition

		var compare = !a.compareDocumentPosition - !b.compareDocumentPosition;

		if (compare) {

			return compare;

		}

		// Calculate position if both inputs belong to the same document

		compare = (a.ownerDocument || a) === (b.ownerDocument || b) ?

			a.compareDocumentPosition(b) :

			// Otherwise we know they are disconnected

			1;

		// Disconnected nodes

		if (compare & 1 ||

			(!support.sortDetached && b.compareDocumentPosition(a) === compare)) {

			// Choose the first element that is related to our preferred document

			if (a === document || a.ownerDocument === preferredDoc && contains(preferredDoc, a)) {

				return -1;

			}

			if (b === document || b.ownerDocument === preferredDoc && contains(preferredDoc, b)) {

				return 1;

			}

			// Maintain original order

			return sortInput ?

				(indexOf(sortInput, a) - indexOf(sortInput, b)) :

				0;

		}

		return compare & 4 ? -1 : 1;

	} :

	function(a, b) {

		// Exit early if the nodes are identical

		if (a === b) {

			hasDuplicate = true;

			return 0;

		}

		var cur,

			i = 0,

			aup = a.parentNode,

			bup = b.parentNode,

			ap = [a],

			bp = [b];

		// Parentless nodes are either documents or disconnected

		if (!aup || !bup) {

			return a === document ? -1 :

				b === document ? 1 :

				aup ? -1 :

				bup ? 1 :

				sortInput ?

				(indexOf(sortInput, a) - indexOf(sortInput, b)) :

				0;

		// If the nodes are siblings, we can do a quick check

		} else if (aup === bup) {

			return siblingCheck(a, b);

		}

		// Otherwise we need full lists of their ancestors for comparison

		cur = a;

		while ((cur = cur.parentNode)) {

			ap.unshift(cur);

		}

		cur = b;

		while ((cur = cur.parentNode)) {

			bp.unshift(cur);

		}

		// Walk down the tree looking for a discrepancy

		while (ap[i] === bp[i]) {

			i++;

		}

		return i ?

			// Do a sibling check if the nodes have a common ancestor

			siblingCheck(ap[i], bp[i]) :

			// Otherwise nodes in our document sort first

			ap[i] === preferredDoc ? -1 :

			bp[i] === preferredDoc ? 1 :

			0;

	};

	return document;

};

Sizzle.matches = function(expr, elements) {

	return Sizzle(expr, null, null, elements);

};

Sizzle.matchesSelector = function(elem, expr) {

	// Set document vars if needed

	if ((elem.ownerDocument || elem) !== document) {

		setDocument(elem);

	}

	// Make sure that attribute selectors are quoted

	expr = expr.replace(rattributeQuotes, "='$1']");

	if (support.matchesSelector && documentIsHTML &&

		!compilerCache[expr + " "] &&

		(!rbuggyMatches || !rbuggyMatches.test(expr)) &&

		(!rbuggyQSA || !rbuggyQSA.test(expr))) {

		try {

			var ret = matches.call(elem, expr);

			// IE 9's matchesSelector returns false on disconnected nodes

			if (ret || support.disconnectedMatch ||

					// As well, disconnected nodes are said to be in a document

					// fragment in IE 9

					elem.document && elem.document.nodeType !== 11) {

				return ret;

			}

		} catch (e) {}

	}

	return Sizzle(expr, document, null, [elem]).length > 0;

};

Sizzle.contains = function(context, elem) {

	// Set document vars if needed

	if ((context.ownerDocument || context) !== document) {

		setDocument(context);

	}

	return contains(context, elem);

};

Sizzle.attr = function(elem, name) {

	// Set document vars if needed

	if ((elem.ownerDocument || elem) !== document) {

		setDocument(elem);

	}

	var fn = Expr.attrHandle[name.toLowerCase()],

		// Don't get fooled by Object.prototype properties (jQuery #13807)

		val = fn && hasOwn.call(Expr.attrHandle, name.toLowerCase()) ?

			fn(elem, name, !documentIsHTML) :

			undefined;

	return val !== undefined ?

		val :

		support.attributes || !documentIsHTML ?

			elem.getAttribute(name) :

			(val = elem.getAttributeNode(name)) && val.specified ?

				val.value :

				null;

};

Sizzle.error = function(msg) {

	throw new Error("Syntax error, unrecognized expression: " + msg);

};

/**

 * Document sorting and removing duplicates

 * @param {ArrayLike} results

 */

Sizzle.uniqueSort = function(results) {

	var elem,

		duplicates = [],

		j = 0,

		i = 0;

	// Unless we *know* we can detect duplicates, assume their presence

	hasDuplicate = !support.detectDuplicates;

	sortInput = !support.sortStable && results.slice(0);

	results.sort(sortOrder);

	if (hasDuplicate) {

		while ((elem = results[i++])) {

			if (elem === results[i]) {

				j = duplicates.push(i);

			}

		}

		while (j--) {

			results.splice(duplicates[j], 1);

		}

	}

	// Clear input after sorting to release objects

	// See https://github.com/jquery/sizzle/pull/225

	sortInput = null;

	return results;

};

/**

 * Utility function for retrieving the text value of an array of DOM nodes

 * @param {Array|Element} elem

 */

getText = Sizzle.getText = function(elem) {

	var node,

		ret = "",

		i = 0,

		nodeType = elem.nodeType;

	if (!nodeType) {

		// If no nodeType, this is expected to be an array

		while ((node = elem[i++])) {

			// Do not traverse comment nodes

			ret += getText(node);

		}

	} else if (nodeType === 1 || nodeType === 9 || nodeType === 11) {

		// Use textContent for elements

		// innerText usage removed for consistency of new lines (jQuery #11153)

		if (typeof elem.textContent === "string") {

			return elem.textContent;

		} else {

			// Traverse its children

			for (elem = elem.firstChild; elem; elem = elem.nextSibling) {

				ret += getText(elem);

			}

		}

	} else if (nodeType === 3 || nodeType === 4) {

		return elem.nodeValue;

	}

	// Do not include comment or processing instruction nodes

	return ret;

};

Expr = Sizzle.selectors = {

	// Can be adjusted by the user

	cacheLength: 50,

	createPseudo: markFunction,

	match: matchExpr,

	attrHandle: {},

	find: {},

	relative: {

		">": { dir: "parentNode", first: true },

		" ": { dir: "parentNode" },

		"+": { dir: "previousSibling", first: true },

		"~": { dir: "previousSibling" }

	},

	preFilter: {

		"ATTR": function(match) {

			match[1] = match[1].replace(runescape, funescape);

			// Move the given value to match[3] whether quoted or unquoted

			match[3] = (match[3] || match[4] || match[5] || "").replace(runescape, funescape);

			if (match[2] === "~=") {

				match[3] = " " + match[3] + " ";

			}

			return match.slice(0, 4);

		},

		"CHILD": function(match) {

			/* matches from matchExpr["CHILD"]

				1 type (only|nth|...)

				2 what (child|of-type)

				3 argument (even|odd|\d*|\d*n([+-]\d+)?|...)

				4 xn-component of xn+y argument ([+-]?\d*n|)

				5 sign of xn-component

				6 x of xn-component

				7 sign of y-component

				8 y of y-component

			*/

			match[1] = match[1].toLowerCase();

			if (match[1].slice(0, 3) === "nth") {

				// nth-* requires argument

				if (!match[3]) {

					Sizzle.error(match[0]);

				}

				// numeric x and y parameters for Expr.filter.CHILD

				// remember that false/true cast respectively to 0/1

				match[4] = +(match[4] ? match[5] + (match[6] || 1) : 2 * (match[3] === "even" || match[3] === "odd"));

				match[5] = +((match[7] + match[8]) || match[3] === "odd");

			// other types prohibit arguments

			} else if (match[3]) {

				Sizzle.error(match[0]);

			}

			return match;

		},

		"PSEUDO": function(match) {

			var excess,

				unquoted = !match[6] && match[2];

			if (matchExpr["CHILD"].test(match[0])) {

				return null;

			}

			// Accept quoted arguments as-is

			if (match[3]) {

				match[2] = match[4] || match[5] || "";

			// Strip excess characters from unquoted arguments

			} else if (unquoted && rpseudo.test(unquoted) &&

				// Get excess from tokenize (recursively)

				(excess = tokenize(unquoted, true)) &&

				// advance to the next closing parenthesis

				(excess = unquoted.indexOf(")", unquoted.length - excess) - unquoted.length)) {

				// excess is a negative index

				match[0] = match[0].slice(0, excess);

				match[2] = unquoted.slice(0, excess);

			}

			// Return only captures needed by the pseudo filter method (type and argument)

			return match.slice(0, 3);

		}

	},

	filter: {

		"TAG": function(nodeNameSelector) {

			var nodeName = nodeNameSelector.replace(runescape, funescape).toLowerCase();

			return nodeNameSelector === "*" ?

				function() { return true; } :

				function(elem) {

					return elem.nodeName && elem.nodeName.toLowerCase() === nodeName;

				};

		},

		"CLASS": function(className) {

			var pattern = classCache[className + " "];

			return pattern ||

				(pattern = new RegExp("(^|" + whitespace + ")" + className + "(" + whitespace + "|$)")) &&

				classCache(className, function(elem) {

					return pattern.test(typeof elem.className === "string" && elem.className || typeof elem.getAttribute !== "undefined" && elem.getAttribute("class") || "");

				});

		},

		"ATTR": function(name, operator, check) {

			return function(elem) {

				var result = Sizzle.attr(elem, name);

				if (result == null) {

					return operator === "!=";

				}

				if (!operator) {

					return true;

				}

				result += "";

				return operator === "=" ? result === check :

					operator === "!=" ? result !== check :

					operator === "^=" ? check && result.indexOf(check) === 0 :

					operator === "*=" ? check && result.indexOf(check) > -1 :

					operator === "$=" ? check && result.slice(-check.length) === check :

					operator === "~=" ? (" " + result.replace(rwhitespace, " ") + " ").indexOf(check) > -1 :

					operator === "|=" ? result === check || result.slice(0, check.length + 1) === check + "-" :

					false;

			};

		},

		"CHILD": function(type, what, argument, first, last) {

			var simple = type.slice(0, 3) !== "nth",

				forward = type.slice(-4) !== "last",

				ofType = what === "of-type";

			return first === 1 && last === 0 ?

				// Shortcut for :nth-*(n)

				function(elem) {

					return !!elem.parentNode;

				} :

				function(elem, context, xml) {

					var cache, uniqueCache, outerCache, node, nodeIndex, start,

						dir = simple !== forward ? "nextSibling" : "previousSibling",

						parent = elem.parentNode,

						name = ofType && elem.nodeName.toLowerCase(),

						useCache = !xml && !ofType,

						diff = false;

					if (parent) {

						// :(first|last|only)-(child|of-type)

						if (simple) {

							while (dir) {

								node = elem;

								while ((node = node[dir])) {

									if (ofType ?

										node.nodeName.toLowerCase() === name :

										node.nodeType === 1) {

										return false;

									}

								}

								// Reverse direction for :only-* (if we haven't yet done so)

								start = dir = type === "only" && !start && "nextSibling";

							}

							return true;

						}

						start = [forward ? parent.firstChild : parent.lastChild];

						// non-xml :nth-child(...) stores cache data on `parent`

						if (forward && useCache) {

							// Seek `elem` from a previously-cached index

							// ...in a gzip-friendly way

							node = parent;

							outerCache = node[expando] || (node[expando] = {});

							// Support: IE <9 only

							// Defend against cloned attroperties (jQuery gh-1709)

							uniqueCache = outerCache[node.uniqueID] ||

								(outerCache[node.uniqueID] = {});

							cache = uniqueCache[type] || [];

							nodeIndex = cache[0] === dirruns && cache[1];

							diff = nodeIndex && cache[2];

							node = nodeIndex && parent.childNodes[nodeIndex];

							while ((node = ++nodeIndex && node && node[dir] ||

								// Fallback to seeking `elem` from the start

								(diff = nodeIndex = 0) || start.pop())) {

								// When found, cache indexes on `parent` and break

								if (node.nodeType === 1 && ++diff && node === elem) {

									uniqueCache[type] = [dirruns, nodeIndex, diff];

									break;

								}

							}

						} else {

							// Use previously-cached element index if available

							if (useCache) {

								// ...in a gzip-friendly way

								node = elem;

								outerCache = node[expando] || (node[expando] = {});

								// Support: IE <9 only

								// Defend against cloned attroperties (jQuery gh-1709)

								uniqueCache = outerCache[node.uniqueID] ||

									(outerCache[node.uniqueID] = {});

								cache = uniqueCache[type] || [];

								nodeIndex = cache[0] === dirruns && cache[1];

								diff = nodeIndex;

							}

							// xml :nth-child(...)

							// or :nth-last-child(...) or :nth(-last)?-of-type(...)

							if (diff === false) {

								// Use the same loop as above to seek `elem` from the start

								while ((node = ++nodeIndex && node && node[dir] ||

									(diff = nodeIndex = 0) || start.pop())) {

									if ((ofType ?

										node.nodeName.toLowerCase() === name :

										node.nodeType === 1) &&

										++diff) {

										// Cache the index of each encountered element

										if (useCache) {

											outerCache = node[expando] || (node[expando] = {});

											// Support: IE <9 only

											// Defend against cloned attroperties (jQuery gh-1709)

											uniqueCache = outerCache[node.uniqueID] ||

												(outerCache[node.uniqueID] = {});

											uniqueCache[type] = [dirruns, diff];

										}

										if (node === elem) {

											break;

										}

									}

								}

							}

						}

						// Incorporate the offset, then check against cycle size

						diff -= last;

						return diff === first || (diff % first === 0 && diff / first >= 0);

					}

				};

		},

		"PSEUDO": function(pseudo, argument) {

			// pseudo-class names are case-insensitive

			// http://www.w3.org/TR/selectors/#pseudo-classes

			// Prioritize by case sensitivity in case custom pseudos are added with uppercase letters

			// Remember that setFilters inherits from pseudos

			var args,

				fn = Expr.pseudos[pseudo] || Expr.setFilters[pseudo.toLowerCase()] ||

					Sizzle.error("unsupported pseudo: " + pseudo);

			// The user may use createPseudo to indicate that

			// arguments are needed to create the filter function

			// just as Sizzle does

			if (fn[expando]) {

				return fn(argument);

			}

			// But maintain support for old signatures

			if (fn.length > 1) {

				args = [pseudo, pseudo, "", argument];

				return Expr.setFilters.hasOwnProperty(pseudo.toLowerCase()) ?

					markFunction(function(seed, matches) {

						var idx,

							matched = fn(seed, argument),

							i = matched.length;

						while (i--) {

							idx = indexOf(seed, matched[i]);

							seed[idx] = !(matches[idx] = matched[i]);

						}

					}) :

					function(elem) {

						return fn(elem, 0, args);

					};

			}

			return fn;

		}

	},

	pseudos: {

		// Potentially complex pseudos

		"not": markFunction(function(selector) {

			// Trim the selector passed to compile

			// to avoid treating leading and trailing

			// spaces as combinators

			var input = [],

				results = [],

				matcher = compile(selector.replace(rtrim, "$1"));

			return matcher[expando] ?

				markFunction(function(seed, matches, context, xml) {

					var elem,

						unmatched = matcher(seed, null, xml, []),

						i = seed.length;

					// Match elements unmatched by `matcher`

					while (i--) {

						if ((elem = unmatched[i])) {

							seed[i] = !(matches[i] = elem);

						}

					}

				}) :

				function(elem, context, xml) {

					input[0] = elem;

					matcher(input, null, xml, results);

					// Don't keep the element (issue #299)

					input[0] = null;

					return !results.pop();

				};

		}),

		"has": markFunction(function(selector) {

			return function(elem) {

				return Sizzle(selector, elem).length > 0;

			};

		}),

		"contains": markFunction(function(text) {

			text = text.replace(runescape, funescape);

			return function(elem) {

				return (elem.textContent || elem.innerText || getText(elem)).indexOf(text) > -1;

			};

		}),

		// "Whether an element is represented by a :lang() selector

		// is based solely on the element's language value

		// being equal to the identifier C,

		// or beginning with the identifier C immediately followed by "-".

		// The matching of C against the element's language value is performed case-insensitively.

		// The identifier C does not have to be a valid language name."

		// http://www.w3.org/TR/selectors/#lang-pseudo

		"lang": markFunction(function(lang) {

			// lang value must be a valid identifier

			if (!ridentifier.test(lang || "")) {

				Sizzle.error("unsupported lang: " + lang);

			}

			lang = lang.replace(runescape, funescape).toLowerCase();

			return function(elem) {

				var elemLang;

				do {

					if ((elemLang = documentIsHTML ?

						elem.lang :

						elem.getAttribute("xml:lang") || elem.getAttribute("lang"))) {

						elemLang = elemLang.toLowerCase();

						return elemLang === lang || elemLang.indexOf(lang + "-") === 0;

					}

				} while ((elem = elem.parentNode) && elem.nodeType === 1);

				return false;

			};

		}),

		// Miscellaneous

		"target": function(elem) {

			var hash = window.location && window.location.hash;

			return hash && hash.slice(1) === elem.id;

		},

		"root": function(elem) {

			return elem === docElem;

		},

		"focus": function(elem) {

			return elem === document.activeElement && (!document.hasFocus || document.hasFocus()) && !!(elem.type || elem.href || ~elem.tabIndex);

		},

		// Boolean properties

		"enabled": function(elem) {

			return elem.disabled === false;

		},

		"disabled": function(elem) {

			return elem.disabled === true;

		},

		"checked": function(elem) {

			// In CSS3, :checked should return both checked and selected elements

			// http://www.w3.org/TR/2011/REC-css3-selectors-20110929/#checked

			var nodeName = elem.nodeName.toLowerCase();

			return (nodeName === "input" && !!elem.checked) || (nodeName === "option" && !!elem.selected);

		},

		"selected": function(elem) {

			// Accessing this property makes selected-by-default

			// options in Safari work properly

			if (elem.parentNode) {

				elem.parentNode.selectedIndex;

			}

			return elem.selected === true;

		},

		// Contents

		"empty": function(elem) {

			// http://www.w3.org/TR/selectors/#empty-pseudo

			// :empty is negated by element (1) or content nodes (text: 3; cdata: 4; entity ref: 5),

			// but not by others (comment: 8; processing instruction: 7; etc.)

			// nodeType < 6 works because attributes (2) do not appear as children

			for (elem = elem.firstChild; elem; elem = elem.nextSibling) {

				if (elem.nodeType < 6) {

					return false;

				}

			}

			return true;

		},

		"parent": function(elem) {

			return !Expr.pseudos["empty"](elem);

		},

		// Element/input types

		"header": function(elem) {

			return rheader.test(elem.nodeName);

		},

		"input": function(elem) {

			return rinputs.test(elem.nodeName);

		},

		"button": function(elem) {

			var name = elem.nodeName.toLowerCase();

			return name === "input" && elem.type === "button" || name === "button";

		},

		"text": function(elem) {

			var attr;

			return elem.nodeName.toLowerCase() === "input" &&

				elem.type === "text" &&

				// Support: IE<8

				// New HTML5 attribute values (e.g., "search") appear with elem.type === "text"

				((attr = elem.getAttribute("type")) == null || attr.toLowerCase() === "text");

		},

		// Position-in-collection

		"first": createPositionalPseudo(function() {

			return [0];

		}),

		"last": createPositionalPseudo(function(matchIndexes, length) {

			return [length - 1];

		}),

		"eq": createPositionalPseudo(function(matchIndexes, length, argument) {

			return [argument < 0 ? argument + length : argument];

		}),

		"even": createPositionalPseudo(function(matchIndexes, length) {

			var i = 0;

			for (; i < length; i += 2) {

				matchIndexes.push(i);

			}

			return matchIndexes;

		}),

		"odd": createPositionalPseudo(function(matchIndexes, length) {

			var i = 1;

			for (; i < length; i += 2) {

				matchIndexes.push(i);

			}

			return matchIndexes;

		}),

		"lt": createPositionalPseudo(function(matchIndexes, length, argument) {

			var i = argument < 0 ? argument + length : argument;

			for (; --i >= 0;) {

				matchIndexes.push(i);

			}

			return matchIndexes;

		}),

		"gt": createPositionalPseudo(function(matchIndexes, length, argument) {

			var i = argument < 0 ? argument + length : argument;

			for (; ++i < length;) {

				matchIndexes.push(i);

			}

			return matchIndexes;

		})

	}

};

Expr.pseudos["nth"] = Expr.pseudos["eq"];

// Add button/input type pseudos

for (i in { radio: true, checkbox: true, file: true, password: true, image: true }) {

	Expr.pseudos[i] = createInputPseudo(i);

}

for (i in { submit: true, reset: true }) {

	Expr.pseudos[i] = createButtonPseudo(i);

}

// Easy API for creating new setFilters

function setFilters() {}

setFilters.prototype = Expr.filters = Expr.pseudos;

Expr.setFilters = new setFilters();

tokenize = Sizzle.tokenize = function(selector, parseOnly) {

	var matched, match, tokens, type,

		soFar, groups, preFilters,

		cached = tokenCache[selector + " "];

	if (cached) {

		return parseOnly ? 0 : cached.slice(0);

	}

	soFar = selector;

	groups = [];

	preFilters = Expr.preFilter;

	while (soFar) {

		// Comma and first run

		if (!matched || (match = rcomma.exec(soFar))) {

			if (match) {

				// Don't consume trailing commas as valid

				soFar = soFar.slice(match[0].length) || soFar;

			}

			groups.push((tokens = []));

		}

		matched = false;

		// Combinators

		if ((match = rcombinators.exec(soFar))) {

			matched = match.shift();

			tokens.push({

				value: matched,

				// Cast descendant combinators to space

				type: match[0].replace(rtrim, " ")

			});

			soFar = soFar.slice(matched.length);

		}

		// Filters

		for (type in Expr.filter) {

			if ((match = matchExpr[type].exec(soFar)) && (!preFilters[type] ||

				(match = preFilters[type](match)))) {

				matched = match.shift();

				tokens.push({

					value: matched,

					type: type,

					matches: match

				});

				soFar = soFar.slice(matched.length);

			}

		}

		if (!matched) {

			break;

		}

	}

	// Return the length of the invalid excess

	// if we're just parsing

	// Otherwise, throw an error or return tokens

	return parseOnly ?

		soFar.length :

		soFar ?

			Sizzle.error(selector) :

			// Cache the tokens

			tokenCache(selector, groups).slice(0);

};

function toSelector(tokens) {

	var i = 0,

		len = tokens.length,

		selector = "";

	for (; i < len; i++) {

		selector += tokens[i].value;

	}

	return selector;

}

function addCombinator(matcher, combinator, base) {

	var dir = combinator.dir,

		checkNonElements = base && dir === "parentNode",

		doneName = done++;

	return combinator.first ?

		// Check against closest ancestor/preceding element

		function(elem, context, xml) {

			while ((elem = elem[dir])) {

				if (elem.nodeType === 1 || checkNonElements) {

					return matcher(elem, context, xml);

				}

			}

		} :

		// Check against all ancestor/preceding elements

		function(elem, context, xml) {

			var oldCache, uniqueCache, outerCache,

				newCache = [dirruns, doneName];

			// We can't set arbitrary data on XML nodes, so they don't benefit from combinator caching

			if (xml) {

				while ((elem = elem[dir])) {

					if (elem.nodeType === 1 || checkNonElements) {

						if (matcher(elem, context, xml)) {

							return true;

						}

					}

				}

			} else {

				while ((elem = elem[dir])) {

					if (elem.nodeType === 1 || checkNonElements) {

						outerCache = elem[expando] || (elem[expando] = {});

						// Support: IE <9 only

						// Defend against cloned attroperties (jQuery gh-1709)

						uniqueCache = outerCache[elem.uniqueID] || (outerCache[elem.uniqueID] = {});

						if ((oldCache = uniqueCache[dir]) &&

							oldCache[0] === dirruns && oldCache[1] === doneName) {

							// Assign to newCache so results back-propagate to previous elements

							return (newCache[2] = oldCache[2]);

						} else {

							// Reuse newcache so results back-propagate to previous elements

							uniqueCache[dir] = newCache;

							// A match means we're done; a fail means we have to keep checking

							if ((newCache[2] = matcher(elem, context, xml))) {

								return true;

							}

						}

					}

				}

			}

		};

}

function elementMatcher(matchers) {

	return matchers.length > 1 ?

		function(elem, context, xml) {

			var i = matchers.length;

			while (i--) {

				if (!matchers[i](elem, context, xml)) {

					return false;

				}

			}

			return true;

		} :

		matchers[0];

}

function multipleContexts(selector, contexts, results) {

	var i = 0,

		len = contexts.length;

	for (; i < len; i++) {

		Sizzle(selector, contexts[i], results);

	}

	return results;

}

function condense(unmatched, map, filter, context, xml) {

	var elem,

		newUnmatched = [],

		i = 0,

		len = unmatched.length,

		mapped = map != null;

	for (; i < len; i++) {

		if ((elem = unmatched[i])) {

			if (!filter || filter(elem, context, xml)) {

				newUnmatched.push(elem);

				if (mapped) {

					map.push(i);

				}

			}

		}

	}

	return newUnmatched;

}

function setMatcher(preFilter, selector, matcher, postFilter, postFinder, postSelector) {

	if (postFilter && !postFilter[expando]) {

		postFilter = setMatcher(postFilter);

	}

	if (postFinder && !postFinder[expando]) {

		postFinder = setMatcher(postFinder, postSelector);

	}

	return markFunction(function(seed, results, context, xml) {

		var temp, i, elem,

			preMap = [],

			postMap = [],

			preexisting = results.length,

			// Get initial elements from seed or context

			elems = seed || multipleContexts(selector || "*", context.nodeType ? [context] : context, []),

			// Prefilter to get matcher input, preserving a map for seed-results synchronization

			matcherIn = preFilter && (seed || !selector) ?

				condense(elems, preMap, preFilter, context, xml) :

				elems,

			matcherOut = matcher ?

				// If we have a postFinder, or filtered seed, or non-seed postFilter or preexisting results,

				postFinder || (seed ? preFilter : preexisting || postFilter) ?

					// ...intermediate processing is necessary

					[] :

					// ...otherwise use results directly

					results :

				matcherIn;

		// Find primary matches

		if (matcher) {

			matcher(matcherIn, matcherOut, context, xml);

		}

		// Apply postFilter

		if (postFilter) {

			temp = condense(matcherOut, postMap);

			postFilter(temp, [], context, xml);

			// Un-match failing elements by moving them back to matcherIn

			i = temp.length;

			while (i--) {

				if ((elem = temp[i])) {

					matcherOut[postMap[i]] = !(matcherIn[postMap[i]] = elem);

				}

			}

		}

		if (seed) {

			if (postFinder || preFilter) {

				if (postFinder) {

					// Get the final matcherOut by condensing this intermediate into postFinder contexts

					temp = [];

					i = matcherOut.length;

					while (i--) {

						if ((elem = matcherOut[i])) {

							// Restore matcherIn since elem is not yet a final match

							temp.push((matcherIn[i] = elem));

						}

					}

					postFinder(null, (matcherOut = []), temp, xml);

				}

				// Move matched elements from seed to results to keep them synchronized

				i = matcherOut.length;

				while (i--) {

					if ((elem = matcherOut[i]) &&

						(temp = postFinder ? indexOf(seed, elem) : preMap[i]) > -1) {

						seed[temp] = !(results[temp] = elem);

					}

				}

			}

		// Add elements to results, through postFinder if defined

		} else {

			matcherOut = condense(

				matcherOut === results ?

					matcherOut.splice(preexisting, matcherOut.length) :

					matcherOut

);

			if (postFinder) {

				postFinder(null, results, matcherOut, xml);

			} else {

				push.apply(results, matcherOut);

			}

		}

	});

}

function matcherFromTokens(tokens) {

	var checkContext, matcher, j,

		len = tokens.length,

		leadingRelative = Expr.relative[tokens[0].type],

		implicitRelative = leadingRelative || Expr.relative[" "],

		i = leadingRelative ? 1 : 0,

		// The foundational matcher ensures that elements are reachable from top-level context(s)

		matchContext = addCombinator(function(elem) {

			return elem === checkContext;

		}, implicitRelative, true),

		matchAnyContext = addCombinator(function(elem) {

			return indexOf(checkContext, elem) > -1;

		}, implicitRelative, true),

		matchers = [function(elem, context, xml) {

			var ret = (!leadingRelative && (xml || context !== outermostContext)) || (

				(checkContext = context).nodeType ?

					matchContext(elem, context, xml) :

					matchAnyContext(elem, context, xml));

			// Avoid hanging onto element (issue #299)

			checkContext = null;

			return ret;

		}];

	for (; i < len; i++) {

		if ((matcher = Expr.relative[tokens[i].type])) {

			matchers = [addCombinator(elementMatcher(matchers), matcher)];

		} else {

			matcher = Expr.filter[tokens[i].type].apply(null, tokens[i].matches);

			// Return special upon seeing a positional matcher

			if (matcher[expando]) {

				// Find the next relative operator (if any) for proper handling

				j = ++i;

				for (; j < len; j++) {

					if (Expr.relative[tokens[j].type]) {

						break;

					}

				}

				return setMatcher(

					i > 1 && elementMatcher(matchers),

					i > 1 && toSelector(

						// If the preceding token was a descendant combinator, insert an implicit any-element `*`

						tokens.slice(0, i - 1).concat({ value: tokens[i - 2].type === " " ? "*" : "" })

).replace(rtrim, "$1"),

					matcher,

					i < j && matcherFromTokens(tokens.slice(i, j)),

					j < len && matcherFromTokens((tokens = tokens.slice(j))),

					j < len && toSelector(tokens)

);

			}

			matchers.push(matcher);

		}

	}

	return elementMatcher(matchers);

}

function matcherFromGroupMatchers(elementMatchers, setMatchers) {

	var bySet = setMatchers.length > 0,

		byElement = elementMatchers.length > 0,

		superMatcher = function(seed, context, xml, results, outermost) {

			var elem, j, matcher,

				matchedCount = 0,

				i = "0",

				unmatched = seed && [],

				setMatched = [],

				contextBackup = outermostContext,

				// We must always have either seed elements or outermost context

				elems = seed || byElement && Expr.find["TAG"]("*", outermost),

				// Use integer dirruns iff this is the outermost matcher

				dirrunsUnique = (dirruns += contextBackup == null ? 1 : Math.random() || 0.1),

				len = elems.length;

			if (outermost) {

				outermostContext = context === document || context || outermost;

			}

			// Add elements passing elementMatchers directly to results

			// Support: IE<9, Safari

			// Tolerate NodeList properties (IE: "length"; Safari: <number>) matching elements by id

			for (; i !== len && (elem = elems[i]) != null; i++) {

				if (byElement && elem) {

					j = 0;

					if (!context && elem.ownerDocument !== document) {

						setDocument(elem);

						xml = !documentIsHTML;

					}

					while ((matcher = elementMatchers[j++])) {

						if (matcher(elem, context || document, xml)) {

							results.push(elem);

							break;

						}

					}

					if (outermost) {

						dirruns = dirrunsUnique;

					}

				}

				// Track unmatched elements for set filters

				if (bySet) {

					// They will have gone through all possible matchers

					if ((elem = !matcher && elem)) {

						matchedCount--;

					}

					// Lengthen the array for every element, matched or not

					if (seed) {

						unmatched.push(elem);

					}

				}

			}

			// `i` is now the count of elements visited above, and adding it to `matchedCount`

			// makes the latter nonnegative.

			matchedCount += i;

			// Apply set filters to unmatched elements

			// NOTE: This can be skipped if there are no unmatched elements (i.e., `matchedCount`

			// equals `i`), unless we didn't visit _any_ elements in the above loop because we have

			// no element matchers and no seed.

			// Incrementing an initially-string "0" `i` allows `i` to remain a string only in that

			// case, which will result in a "00" `matchedCount` that differs from `i` but is also

			// numerically zero.

			if (bySet && i !== matchedCount) {

				j = 0;

				while ((matcher = setMatchers[j++])) {

					matcher(unmatched, setMatched, context, xml);

				}

				if (seed) {

					// Reintegrate element matches to eliminate the need for sorting

					if (matchedCount > 0) {

						while (i--) {

							if (!(unmatched[i] || setMatched[i])) {

								setMatched[i] = pop.call(results);

							}

						}

					}

					// Discard index placeholder values to get only actual matches

					setMatched = condense(setMatched);

				}

				// Add matches to results

				push.apply(results, setMatched);

				// Seedless set matches succeeding multiple successful matchers stipulate sorting

				if (outermost && !seed && setMatched.length > 0 &&

					(matchedCount + setMatchers.length) > 1) {

					Sizzle.uniqueSort(results);

				}

			}

			// Override manipulation of globals by nested matchers

			if (outermost) {

				dirruns = dirrunsUnique;

				outermostContext = contextBackup;

			}

			return unmatched;

		};

	return bySet ?

		markFunction(superMatcher) :

		superMatcher;

}

compile = Sizzle.compile = function(selector, match /* Internal Use Only */) {

	var i,

		setMatchers = [],

		elementMatchers = [],

		cached = compilerCache[selector + " "];

	if (!cached) {

		// Generate a function of recursive functions that can be used to check each element

		if (!match) {

			match = tokenize(selector);

		}

		i = match.length;

		while (i--) {

			cached = matcherFromTokens(match[i]);

			if (cached[expando]) {

				setMatchers.push(cached);

			} else {

				elementMatchers.push(cached);

			}

		}

		// Cache the compiled function

		cached = compilerCache(selector, matcherFromGroupMatchers(elementMatchers, setMatchers));

		// Save selector and tokenization

		cached.selector = selector;

	}

	return cached;

};

/**

 * A low-level selection function that works with Sizzle's compiled

 * selector functions

 * @param {String|Function} selector A selector or a pre-compiled

 * selector function built with Sizzle.compile

 * @param {Element} context

 * @param {Array} [results]

 * @param {Array} [seed] A set of elements to match against

 */

select = Sizzle.select = function(selector, context, results, seed) {

	var i, tokens, token, type, find,

		compiled = typeof selector === "function" && selector,

		match = !seed && tokenize((selector = compiled.selector || selector));

	results = results || [];

	// Try to minimize operations if there is only one selector in the list and no seed

	// (the latter of which guarantees us context)

	if (match.length === 1) {

		// Reduce context if the leading compound selector is an ID

		tokens = match[0] = match[0].slice(0);

		if (tokens.length > 2 && (token = tokens[0]).type === "ID" &&

				support.getById && context.nodeType === 9 && documentIsHTML &&

				Expr.relative[tokens[1].type]) {

			context = (Expr.find["ID"](token.matches[0].replace(runescape, funescape), context) || [])[0];

			if (!context) {

				return results;

			// Precompiled matchers will still verify ancestry, so step up a level

			} else if (compiled) {

				context = context.parentNode;

			}

			selector = selector.slice(tokens.shift().value.length);

		}

		// Fetch a seed set for right-to-left matching

		i = matchExpr["needsContext"].test(selector) ? 0 : tokens.length;

		while (i--) {

			token = tokens[i];

			// Abort if we hit a combinator

			if (Expr.relative[(type = token.type)]) {

				break;

			}

			if ((find = Expr.find[type])) {

				// Search, expanding context for leading sibling combinators

				if ((seed = find(

					token.matches[0].replace(runescape, funescape),

					rsibling.test(tokens[0].type) && testContext(context.parentNode) || context

))) {

					// If seed is empty or no tokens remain, we can return early

					tokens.splice(i, 1);

					selector = seed.length && toSelector(tokens);

					if (!selector) {

						push.apply(results, seed);

						return results;

					}

					break;

				}

			}

		}

	}

	// Compile and execute a filtering function if one is not provided

	// Provide `match` to avoid retokenization if we modified the selector above

	(compiled || compile(selector, match))(

		seed,

		context,

		!documentIsHTML,

		results,

		!context || rsibling.test(selector) && testContext(context.parentNode) || context

);

	return results;

};

// One-time assignments

// Sort stability

support.sortStable = expando.split("").sort(sortOrder).join("") === expando;

// Support: Chrome 14-35+

// Always assume duplicates if they aren't passed to the comparison function

support.detectDuplicates = !!hasDuplicate;

// Initialize against the default document

setDocument();

// Support: Webkit<537.32 - Safari 6.0.3/Chrome 25 (fixed in Chrome 27)

// Detached nodes confoundingly follow *each other*

support.sortDetached = assert(function(div1) {

	// Should return 1, but returns 4 (following)

	return div1.compareDocumentPosition(document.createElement("div")) & 1;

});

// Support: IE<8

// Prevent attribute/property "interpolation"

// http://msdn.microsoft.com/en-us/library/ms536429%28VS.85%29.aspx

if (!assert(function(div) {

	div.innerHTML = "";

	return div.firstChild.getAttribute("href") === "#" ;

})) {

	addHandle("type|href|height|width", function(elem, name, isXML) {

		if (!isXML) {

			return elem.getAttribute(name, name.toLowerCase() === "type" ? 1 : 2);

		}

	});

}

// Support: IE<9

// Use defaultValue in place of getAttribute("value")

if (!support.attributes || !assert(function(div) {

	div.innerHTML = "<input/>";

	div.firstChild.setAttribute("value", "");

	return div.firstChild.getAttribute("value") === "";

})) {

	addHandle("value", function(elem, name, isXML) {

		if (!isXML && elem.nodeName.toLowerCase() === "input") {

			return elem.defaultValue;

		}

	});

}

// Support: IE<9

// Use getAttributeNode to fetch booleans when getAttribute lies

if (!assert(function(div) {

	return div.getAttribute("disabled") == null;

})) {

	addHandle(booleans, function(elem, name, isXML) {

		var val;

		if (!isXML) {

			return elem[name] === true ? name.toLowerCase() :

					(val = elem.getAttributeNode(name)) && val.specified ?

					val.value :

				null;

		}

	});

}

return Sizzle;

})(window);

jQuery.find = Sizzle;

jQuery.expr = Sizzle.selectors;

jQuery.expr[":"] = jQuery.expr.pseudos;

jQuery.uniqueSort = jQuery.unique = Sizzle.uniqueSort;

jQuery.text = Sizzle.getText;

jQuery.isXMLDoc = Sizzle.isXML;

jQuery.contains = Sizzle.contains;

var dir = function(elem, dir, until) {

	var matched = [],

		truncate = until !== undefined;

	while ((elem = elem[dir]) && elem.nodeType !== 9) {

		if (elem.nodeType === 1) {

			if (truncate && jQuery(elem).is(until)) {

				break;

			}

			matched.push(elem);

		}

	}

	return matched;

};

var siblings = function(n, elem) {

	var matched = [];

	for (; n; n = n.nextSibling) {

		if (n.nodeType === 1 && n !== elem) {

			matched.push(n);

		}

	}

	return matched;

};

var rneedsContext = jQuery.expr.match.needsContext;

var rsingleTag = (/^<([\w-]+)\s*\/?>(?:<\/\1>|)$/);

var risSimple = /^.[^:#\[\.,]*$/;

// Implement the identical functionality for filter and not

function winnow(elements, qualifier, not) {

	if (jQuery.isFunction(qualifier)) {

		return jQuery.grep(elements, function(elem, i) {

			/* jshint -W018 */

			return !!qualifier.call(elem, i, elem) !== not;

		});

	}

	if (qualifier.nodeType) {

		return jQuery.grep(elements, function(elem) {

			return (elem === qualifier) !== not;

		});

	}

	if (typeof qualifier === "string") {

		if (risSimple.test(qualifier)) {

			return jQuery.filter(qualifier, elements, not);

		}

		qualifier = jQuery.filter(qualifier, elements);

	}

	return jQuery.grep(elements, function(elem) {

		return (jQuery.inArray(elem, qualifier) > -1) !== not;

	});

}

jQuery.filter = function(expr, elems, not) {

	var elem = elems[0];

	if (not) {

		expr = ":not(" + expr + ")";

	}

	return elems.length === 1 && elem.nodeType === 1 ?

		jQuery.find.matchesSelector(elem, expr) ? [elem] : [] :

		jQuery.find.matches(expr, jQuery.grep(elems, function(elem) {

			return elem.nodeType === 1;

		}));

};

jQuery.fn.extend({

	find: function(selector) {

		var i,

			ret = [],

			self = this,

			len = self.length;

		if (typeof selector !== "string") {

			return this.pushStack(jQuery(selector).filter(function() {

				for (i = 0; i < len; i++) {

					if (jQuery.contains(self[i], this)) {

						return true;

					}

				}

			}));

		}

		for (i = 0; i < len; i++) {

			jQuery.find(selector, self[i], ret);

		}

		// Needed because $(selector, context) becomes $(context).find(selector)

		ret = this.pushStack(len > 1 ? jQuery.unique(ret) : ret);

		ret.selector = this.selector ? this.selector + " " + selector : selector;

		return ret;

	},

	filter: function(selector) {

		return this.pushStack(winnow(this, selector || [], false));

	},

	not: function(selector) {

		return this.pushStack(winnow(this, selector || [], true));

	},

	is: function(selector) {

		return !!winnow(

			this,

			// If this is a positional/relative selector, check membership in the returned set

			// so $("p:first").is("p:last") won't return true for a doc with two "p".

			typeof selector === "string" && rneedsContext.test(selector) ?

				jQuery(selector) :

				selector || [],

			false

).length;

	}

});

// Initialize a jQuery object

// A central reference to the root jQuery(document)

var rootjQuery,

	// A simple way to check for HTML strings

	// Prioritize #id over <tag> to avoid XSS via location.hash (#9521)

	// Strict HTML recognition (#11290: must start with <)

	rquickExpr = /^(?:\s*(<[\w\W]+>)[^>]*|#([\w-]*))$/,

	init = jQuery.fn.init = function(selector, context, root) {

		var match, elem;

		// HANDLE: $(""), $(null), $(undefined), $(false)

		if (!selector) {

			return this;

		}

		// init accepts an alternate rootjQuery

		// so migrate can support jQuery.sub (gh-2101)

		root = root || rootjQuery;

		// Handle HTML strings

		if (typeof selector === "string") {

			if (selector.charAt(0) === "<" &&

				selector.charAt(selector.length - 1) === ">" &&

				selector.length >= 3) {

				// Assume that strings that start and end with <> are HTML and skip the regex check

				match = [null, selector, null];

			} else {

				match = rquickExpr.exec(selector);

			}

			// Match html or make sure no context is specified for #id

			if (match && (match[1] || !context)) {

				// HANDLE: $(html) -> $(array)

				if (match[1]) {

					context = context instanceof jQuery ? context[0] : context;

					// scripts is true for back-compat

					// Intentionally let the error be thrown if parseHTML is not present

					jQuery.merge(this, jQuery.parseHTML(

						match[1],

						context && context.nodeType ? context.ownerDocument || context : document,

						true

));

					// HANDLE: $(html, props)

					if (rsingleTag.test(match[1]) && jQuery.isPlainObject(context)) {

						for (match in context) {

							// Properties of context are called as methods if possible

							if (jQuery.isFunction(this[match])) {

								this[match](context[match]);

							// ...and otherwise set as attributes

							} else {

								this.attr(match, context[match]);

							}

						}

					}

					return this;

				// HANDLE: $(#id)

				} else {

					elem = document.getElementById(match[2]);

					// Check parentNode to catch when Blackberry 4.6 returns

					// nodes that are no longer in the document #6963

					if (elem && elem.parentNode) {

						// Handle the case where IE and Opera return items

						// by name instead of ID

						if (elem.id !== match[2]) {

							return rootjQuery.find(selector);

						}

						// Otherwise, we inject the element directly into the jQuery object

						this.length = 1;

						this[0] = elem;

					}

					this.context = document;

					this.selector = selector;

					return this;

				}

			// HANDLE: $(expr, $(...))

			} else if (!context || context.jquery) {

				return (context || root).find(selector);

			// HANDLE: $(expr, context)

			// (which is just equivalent to: $(context).find(expr)

			} else {

				return this.constructor(context).find(selector);

			}

		// HANDLE: $(DOMElement)

		} else if (selector.nodeType) {

			this.context = this[0] = selector;

			this.length = 1;

			return this;

		// HANDLE: $(function)

		// Shortcut for document ready

		} else if (jQuery.isFunction(selector)) {

			return typeof root.ready !== "undefined" ?

				root.ready(selector) :

				// Execute immediately if ready is not present

				selector(jQuery);

		}

		if (selector.selector !== undefined) {

			this.selector = selector.selector;

			this.context = selector.context;

		}

		return jQuery.makeArray(selector, this);

	};

// Give the init function the jQuery prototype for later instantiation

init.prototype = jQuery.fn;

// Initialize central reference

rootjQuery = jQuery(document);

var rparentsprev = /^(?:parents|prev(?:Until|All))/,

	// methods guaranteed to produce a unique set when starting from a unique set

	guaranteedUnique = {

		children: true,

		contents: true,

		next: true,

		prev: true

	};

jQuery.fn.extend({

	has: function(target) {

		var i,

			targets = jQuery(target, this),

			len = targets.length;

		return this.filter(function() {

			for (i = 0; i < len; i++) {

				if (jQuery.contains(this, targets[i])) {

					return true;

				}

			}

		});

	},

	closest: function(selectors, context) {

		var cur,

			i = 0,

			l = this.length,

			matched = [],

			pos = rneedsContext.test(selectors) || typeof selectors !== "string" ?

				jQuery(selectors, context || this.context) :

				0;

		for (; i < l; i++) {

			for (cur = this[i]; cur && cur !== context; cur = cur.parentNode) {

				// Always skip document fragments

				if (cur.nodeType < 11 && (pos ?

					pos.index(cur) > -1 :

					// Don't pass non-elements to Sizzle

					cur.nodeType === 1 &&

						jQuery.find.matchesSelector(cur, selectors))) {

					matched.push(cur);

					break;

				}

			}

		}

		return this.pushStack(matched.length > 1 ? jQuery.uniqueSort(matched) : matched);

	},

	// Determine the position of an element within

	// the matched set of elements

	index: function(elem) {

		// No argument, return index in parent

		if (!elem) {

			return (this[0] && this[0].parentNode) ? this.first().prevAll().length : -1;

		}

		// index in selector

		if (typeof elem === "string") {

			return jQuery.inArray(this[0], jQuery(elem));

		}

		// Locate the position of the desired element

		return jQuery.inArray(

			// If it receives a jQuery object, the first element is used

			elem.jquery ? elem[0] : elem, this);

	},

	add: function(selector, context) {

		return this.pushStack(

			jQuery.uniqueSort(

				jQuery.merge(this.get(), jQuery(selector, context))

)

);

	},

	addBack: function(selector) {

		return this.add(selector == null ?

			this.prevObject : this.prevObject.filter(selector)

);

	}

});

function sibling(cur, dir) {

	do {

		cur = cur[dir];

	} while (cur && cur.nodeType !== 1);

	return cur;

}

jQuery.each({

	parent: function(elem) {

		var parent = elem.parentNode;

		return parent && parent.nodeType !== 11 ? parent : null;

	},

	parents: function(elem) {

		return dir(elem, "parentNode");

	},

	parentsUntil: function(elem, i, until) {

		return dir(elem, "parentNode", until);

	},

	next: function(elem) {

		return sibling(elem, "nextSibling");

	},

	prev: function(elem) {

		return sibling(elem, "previousSibling");

	},

	nextAll: function(elem) {

		return dir(elem, "nextSibling");

	},

	prevAll: function(elem) {

		return dir(elem, "previousSibling");

	},

	nextUntil: function(elem, i, until) {

		return dir(elem, "nextSibling", until);

	},

	prevUntil: function(elem, i, until) {

		return dir(elem, "previousSibling", until);

	},

	siblings: function(elem) {

		return siblings((elem.parentNode || {}).firstChild, elem);

	},

	children: function(elem) {

		return siblings(elem.firstChild);

	},

	contents: function(elem) {

		return jQuery.nodeName(elem, "iframe") ?

			elem.contentDocument || elem.contentWindow.document :

			jQuery.merge([], elem.childNodes);

	}

}, function(name, fn) {

	jQuery.fn[name] = function(until, selector) {

		var ret = jQuery.map(this, fn, until);

		if (name.slice(-5) !== "Until") {

			selector = until;

		}

		if (selector && typeof selector === "string") {

			ret = jQuery.filter(selector, ret);

		}

		if (this.length > 1) {

			// Remove duplicates

			if (!guaranteedUnique[name]) {

				ret = jQuery.uniqueSort(ret);

			}

			// Reverse order for parents* and prev-derivatives

			if (rparentsprev.test(name)) {

				ret = ret.reverse();

			}

		}

		return this.pushStack(ret);

	};

});

var rnotwhite = (/\S+/g);

// Convert String-formatted options into Object-formatted ones

function createOptions(options) {

	var object = {};

	jQuery.each(options.match(rnotwhite) || [], function(_, flag) {

		object[flag] = true;

	});

	return object;

}

/*

 * Create a callback list using the following parameters:

 *

 *	options: an optional list of space-separated options that will change how

 *			the callback list behaves or a more traditional option object

 *

 * By default a callback list will act like an event callback list and can be

 * "fired" multiple times.

 *

 * Possible options:

 *

 *	once:			will ensure the callback list can only be fired once (like a Deferred)

 *

 *	memory:			will keep track of previous values and will call any callback added

 *					after the list has been fired right away with the latest "memorized"

 *					values (like a Deferred)

 *

 *	unique:			will ensure a callback can only be added once (no duplicate in the list)

 *

 *	stopOnFalse:	interrupt callings when a callback returns false

 *

 */

jQuery.Callbacks = function(options) {

	// Convert options from String-formatted to Object-formatted if needed

	// (we check in cache first)

	options = typeof options === "string" ?

		createOptions(options) :

		jQuery.extend({}, options);

	var // Flag to know if list is currently firing

		firing,

		// Last fire value for non-forgettable lists

		memory,

		// Flag to know if list was already fired

		fired,

		// Flag to prevent firing

		locked,

		// Actual callback list

		list = [],

		// Queue of execution data for repeatable lists

		queue = [],

		// Index of currently firing callback (modified by add/remove as needed)

		firingIndex = -1,

		// Fire callbacks

		fire = function() {

			// Enforce single-firing

			locked = options.once;

			// Execute callbacks for all pending executions,

			// respecting firingIndex overrides and runtime changes

			fired = firing = true;

			for (; queue.length; firingIndex = -1) {

				memory = queue.shift();

				while (++firingIndex < list.length) {

					// Run callback and check for early termination

					if (list[firingIndex].apply(memory[0], memory[1]) === false &&

						options.stopOnFalse) {

						// Jump to end and forget the data so .add doesn't re-fire

						firingIndex = list.length;

						memory = false;

					}

				}

			}

			// Forget the data if we're done with it

			if (!options.memory) {

				memory = false;

			}

			firing = false;

			// Clean up if we're done firing for good

			if (locked) {

				// Keep an empty list if we have data for future add calls

				if (memory) {

					list = [];

				// Otherwise, this object is spent

				} else {

					list = "";

				}

			}

		},

		// Actual Callbacks object

		self = {

			// Add a callback or a collection of callbacks to the list

			add: function() {

				if (list) {

					// If we have memory from a past run, we should fire after adding

					if (memory && !firing) {

						firingIndex = list.length - 1;

						queue.push(memory);

					}

					(function add(args) {

						jQuery.each(args, function(_, arg) {

							if (jQuery.isFunction(arg)) {

								if (!options.unique || !self.has(arg)) {

									list.push(arg);

								}

							} else if (arg && arg.length && jQuery.type(arg) !== "string") {

								// Inspect recursively

								add(arg);

							}

						});

					})(arguments);

					if (memory && !firing) {

						fire();

					}

				}

				return this;

			},

			// Remove a callback from the list

			remove: function() {

				jQuery.each(arguments, function(_, arg) {

					var index;

					while ((index = jQuery.inArray(arg, list, index)) > -1) {

						list.splice(index, 1);

						// Handle firing indexes

						if (index <= firingIndex) {

							firingIndex--;

						}

					}

				});

				return this;

			},

			// Check if a given callback is in the list.

			// If no argument is given, return whether or not list has callbacks attached.

			has: function(fn) {

				return fn ?

					jQuery.inArray(fn, list) > -1 :

					list.length > 0;

			},

			// Remove all callbacks from the list

			empty: function() {

				if (list) {

					list = [];

				}

				return this;

			},

			// Disable .fire and .add

			// Abort any current/pending executions

			// Clear all callbacks and values

			disable: function() {

				locked = queue = [];

				list = memory = "";

				return this;

			},

			disabled: function() {

				return !list;

			},

			// Disable .fire

			// Also disable .add unless we have memory (since it would have no effect)

			// Abort any pending executions

			lock: function() {

				locked = true;

				if (!memory) {

					self.disable();

				}

				return this;

			},

			locked: function() {

				return !!locked;

			},

			// Call all callbacks with the given context and arguments

			fireWith: function(context, args) {

				if (!locked) {

					args = args || [];

					args = [context, args.slice ? args.slice() : args];

					queue.push(args);

					if (!firing) {

						fire();

					}

				}

				return this;

			},

			// Call all the callbacks with the given arguments

			fire: function() {

				self.fireWith(this, arguments);

				return this;

			},

			// To know if the callbacks have already been called at least once

			fired: function() {

				return !!fired;

			}

		};

	return self;

};

jQuery.extend({

	Deferred: function(func) {

		var tuples = [

				// action, add listener, listener list, final state

				["resolve", "done", jQuery.Callbacks("once memory"), "resolved"],

				["reject", "fail", jQuery.Callbacks("once memory"), "rejected"],

				["notify", "progress", jQuery.Callbacks("memory")]

],

			state = "pending",

			promise = {

				state: function() {

					return state;

				},

				always: function() {

					deferred.done(arguments).fail(arguments);

					return this;

				},

				then: function(/* fnDone, fnFail, fnProgress */) {

					var fns = arguments;

					return jQuery.Deferred(function(newDefer) {

						jQuery.each(tuples, function(i, tuple) {

							var fn = jQuery.isFunction(fns[i]) && fns[i];

							// deferred[done | fail | progress] for forwarding actions to newDefer

							deferred[tuple[1]](function() {

								var returned = fn && fn.apply(this, arguments);

								if (returned && jQuery.isFunction(returned.promise)) {

									returned.promise()

										.progress(newDefer.notify)

										.done(newDefer.resolve)

										.fail(newDefer.reject);

								} else {

									newDefer[tuple[0] + "With"](

										this === promise ? newDefer.promise() : this,

										fn ? [returned] : arguments

);

								}

							});

						});

						fns = null;

					}).promise();

				},

				// Get a promise for this deferred

				// If obj is provided, the promise aspect is added to the object

				promise: function(obj) {

					return obj != null ? jQuery.extend(obj, promise) : promise;

				}

			},

			deferred = {};

		// Keep pipe for back-compat

		promise.pipe = promise.then;

		// Add list-specific methods

		jQuery.each(tuples, function(i, tuple) {

			var list = tuple[2],

				stateString = tuple[3];

			// promise[done | fail | progress] = list.add

			promise[tuple[1]] = list.add;

			// Handle state

			if (stateString) {

				list.add(function() {

					// state = [resolved | rejected]

					state = stateString;

				// [reject_list | resolve_list].disable; progress_list.lock

				}, tuples[i ^ 1][2].disable, tuples[2][2].lock);

			}

			// deferred[resolve | reject | notify]

			deferred[tuple[0]] = function() {

				deferred[tuple[0] + "With"](this === deferred ? promise : this, arguments);

				return this;

			};

			deferred[tuple[0] + "With"] = list.fireWith;

		});

		// Make the deferred a promise

		promise.promise(deferred);

		// Call given func if any

		if (func) {

			func.call(deferred, deferred);

		}

		// All done!

		return deferred;

	},

	// Deferred helper

	when: function(subordinate /* , ..., subordinateN */) {

		var i = 0,

			resolveValues = slice.call(arguments),

			length = resolveValues.length,

			// the count of uncompleted subordinates

			remaining = length !== 1 ||

				(subordinate && jQuery.isFunction(subordinate.promise)) ? length : 0,

			// the master Deferred.

			// If resolveValues consist of only a single Deferred, just use that.

			deferred = remaining === 1 ? subordinate : jQuery.Deferred(),

			// Update function for both resolve and progress values

			updateFunc = function(i, contexts, values) {

				return function(value) {

					contexts[i] = this;

					values[i] = arguments.length > 1 ? slice.call(arguments) : value;

					if (values === progressValues) {

						deferred.notifyWith(contexts, values);

					} else if (!(--remaining)) {

						deferred.resolveWith(contexts, values);

					}

				};

			},

			progressValues, progressContexts, resolveContexts;

		// add listeners to Deferred subordinates; treat others as resolved

		if (length > 1) {

			progressValues = new Array(length);

			progressContexts = new Array(length);

			resolveContexts = new Array(length);

			for (; i < length; i++) {

				if (resolveValues[i] && jQuery.isFunction(resolveValues[i].promise)) {

					resolveValues[i].promise()

						.progress(updateFunc(i, progressContexts, progressValues))

						.done(updateFunc(i, resolveContexts, resolveValues))

						.fail(deferred.reject);

				} else {

					--remaining;

				}

			}

		}

		// if we're not waiting on anything, resolve the master

		if (!remaining) {

			deferred.resolveWith(resolveContexts, resolveValues);

		}

		return deferred.promise();

	}

});

// The deferred used on DOM ready

var readyList;

jQuery.fn.ready = function(fn) {

	// Add the callback

	jQuery.ready.promise().done(fn);

	return this;

};

jQuery.extend({

	// Is the DOM ready to be used? Set to true once it occurs.

	isReady: false,

	// A counter to track how many items to wait for before

	// the ready event fires. See #6781

	readyWait: 1,

	// Hold (or release) the ready event

	holdReady: function(hold) {

		if (hold) {

			jQuery.readyWait++;

		} else {

			jQuery.ready(true);

		}

	},

	// Handle when the DOM is ready

	ready: function(wait) {

		// Abort if there are pending holds or we're already ready

		if (wait === true ? --jQuery.readyWait : jQuery.isReady) {

			return;

		}

		// Remember that the DOM is ready

		jQuery.isReady = true;

		// If a normal DOM Ready event fired, decrement, and wait if need be

		if (wait !== true && --jQuery.readyWait > 0) {

			return;

		}

		// If there are functions bound, to execute

		readyList.resolveWith(document, [jQuery]);

		// Trigger any bound ready events

		if (jQuery.fn.triggerHandler) {

			jQuery(document).triggerHandler("ready");

			jQuery(document).off("ready");

		}

	}

});

/**

 * Clean-up method for dom ready events

 */

function detach() {

	if (document.addEventListener) {

		document.removeEventListener("DOMContentLoaded", completed);

		window.removeEventListener("load", completed);

	} else {

		document.detachEvent("onreadystatechange", completed);

		window.detachEvent("onload", completed);

	}

}

/**

 * The ready event handler and self cleanup method

 */

function completed() {

	// readyState === "complete" is good enough for us to call the dom ready in oldIE

	if (document.addEventListener ||

		window.event.type === "load" ||

		document.readyState === "complete") {

		detach();

		jQuery.ready();

	}

}

jQuery.ready.promise = function(obj) {

	if (!readyList) {

		readyList = jQuery.Deferred();

		// Catch cases where $(document).ready() is called

		// after the browser event has already occurred.

		// Support: IE6-10

		// Older IE sometimes signals "interactive" too soon

		if (document.readyState === "complete" ||

			(document.readyState !== "loading" && !document.documentElement.doScroll)) {

			// Handle it asynchronously to allow scripts the opportunity to delay ready

			window.setTimeout(jQuery.ready);

		// Standards-based browsers support DOMContentLoaded

		} else if (document.addEventListener) {

			// Use the handy event callback

			document.addEventListener("DOMContentLoaded", completed);

			// A fallback to window.onload, that will always work

			window.addEventListener("load", completed);

		// If IE event model is used

		} else {

			// Ensure firing before onload, maybe late but safe also for iframes

			document.attachEvent("onreadystatechange", completed);

			// A fallback to window.onload, that will always work

			window.attachEvent("onload", completed);

			// If IE and not a frame

			// continually check to see if the document is ready

			var top = false;

			try {

				top = window.frameElement == null && document.documentElement;

			} catch (e) {}

			if (top && top.doScroll) {

				(function doScrollCheck() {

					if (!jQuery.isReady) {

						try {

							// Use the trick by Diego Perini

							// http://javascript.nwbox.com/IEContentLoaded/

							top.doScroll("left");

						} catch (e) {

							return window.setTimeout(doScrollCheck, 50);

						}

						// detach all dom ready events

						detach();

						// and execute any waiting functions

						jQuery.ready();

					}

				})();

			}

		}

	}

	return readyList.promise(obj);

};

// Kick off the DOM ready check even if the user does not

jQuery.ready.promise();

// Support: IE<9

// Iteration over object's inherited properties before its own

var i;

for (i in jQuery(support)) {

	break;

}

support.ownFirst = i === "0";

// Note: most support tests are defined in their respective modules.

// false until the test is run

support.inlineBlockNeedsLayout = false;

// Execute ASAP in case we need to set body.style.zoom

jQuery(function() {

	// Minified: var a,b,c,d

	var val, div, body, container;

	body = document.getElementsByTagName("body")[0];

	if (!body || !body.style) {

		// Return for frameset docs that don't have a body

		return;

	}

	// Setup

	div = document.createElement("div");

	container = document.createElement("div");

	container.style.cssText = "position:absolute;border:0;width:0;height:0;top:0;left:-9999px";

	body.appendChild(container).appendChild(div);

	if (typeof div.style.zoom !== "undefined") {

		// Support: IE<8

		// Check if natively block-level elements act like inline-block

		// elements when setting their display to 'inline' and giving

		// them layout

		div.style.cssText = "display:inline;margin:0;border:0;padding:1px;width:1px;zoom:1";

		support.inlineBlockNeedsLayout = val = div.offsetWidth === 3;

		if (val) {

			// Prevent IE 6 from affecting layout for positioned elements #11048

			// Prevent IE from shrinking the body in IE 7 mode #12869

			// Support: IE<8

			body.style.zoom = 1;

		}

	}

	body.removeChild(container);

});

(function() {

	var div = document.createElement("div");

	// Support: IE<9

	support.deleteExpando = true;

	try {

		delete div.test;

	} catch (e) {

		support.deleteExpando = false;

	}

	// Null elements to avoid leaks in IE.

	div = null;

})();

var acceptData = function(elem) {

	var noData = jQuery.noData[(elem.nodeName + " ").toLowerCase()],

		nodeType = +elem.nodeType || 1;

	// Do not set data on non-element DOM nodes because it will not be cleared (#8335).

	return nodeType !== 1 && nodeType !== 9 ?

		false :

		// Nodes accept data unless otherwise specified; rejection can be conditional

		!noData || noData !== true && elem.getAttribute("classid") === noData;

};

var rbrace = /^(?:\{[\w\W]*\}|\[[\w\W]*\])$/,

	rmultiDash = /([A-Z])/g;

function dataAttr(elem, key, data) {

	// If nothing was found internally, try to fetch any

	// data from the HTML5 data-* attribute

	if (data === undefined && elem.nodeType === 1) {

		var name = "data-" + key.replace(rmultiDash, "-$1").toLowerCase();

		data = elem.getAttribute(name);

		if (typeof data === "string") {

			try {

				data = data === "true" ? true :

					data === "false" ? false :

					data === "null" ? null :

					// Only convert to a number if it doesn't change the string

					+data + "" === data ? +data :

					rbrace.test(data) ? jQuery.parseJSON(data) :

					data;

			} catch (e) {}

			// Make sure we set the data so it isn't changed later

			jQuery.data(elem, key, data);

		} else {

			data = undefined;

		}

	}

	return data;

}

// checks a cache object for emptiness

function isEmptyDataObject(obj) {

	var name;

	for (name in obj) {

		// if the public data object is empty, the private is still empty

		if (name === "data" && jQuery.isEmptyObject(obj[name])) {

			continue;

		}

		if (name !== "toJSON") {

			return false;

		}

	}

	return true;

}

function internalData(elem, name, data, pvt /* Internal Use Only */) {

	if (!acceptData(elem)) {

		return;

	}

	var ret, thisCache,

		internalKey = jQuery.expando,

		// We have to handle DOM nodes and JS objects differently because IE6-7

		// can't GC object references properly across the DOM-JS boundary

		isNode = elem.nodeType,

		// Only DOM nodes need the global jQuery cache; JS object data is

		// attached directly to the object so GC can occur automatically

		cache = isNode ? jQuery.cache : elem,

		// Only defining an ID for JS objects if its cache already exists allows

		// the code to shortcut on the same path as a DOM node with no cache

		id = isNode ? elem[internalKey] : elem[internalKey] && internalKey;

	// Avoid doing any more work than we need to when trying to get data on an

	// object that has no data at all

	if ((!id || !cache[id] || (!pvt && !cache[id].data)) &&

		data === undefined && typeof name === "string") {

		return;

	}

	if (!id) {

		// Only DOM nodes need a new unique ID for each element since their data

		// ends up in the global cache

		if (isNode) {

			id = elem[internalKey] = deletedIds.pop() || jQuery.guid++;

		} else {

			id = internalKey;

		}

	}

	if (!cache[id]) {

		// Avoid exposing jQuery metadata on plain JS objects when the object

		// is serialized using JSON.stringify

		cache[id] = isNode ? {} : { toJSON: jQuery.noop };

	}

	// An object can be passed to jQuery.data instead of a key/value pair; this gets

	// shallow copied over onto the existing cache

	if (typeof name === "object" || typeof name === "function") {

		if (pvt) {

			cache[id] = jQuery.extend(cache[id], name);

		} else {

			cache[id].data = jQuery.extend(cache[id].data, name);

		}

	}

	thisCache = cache[id];

	// jQuery data() is stored in a separate object inside the object's internal data

	// cache in order to avoid key collisions between internal data and user-defined

	// data.

	if (!pvt) {

		if (!thisCache.data) {

			thisCache.data = {};

		}

		thisCache = thisCache.data;

	}

	if (data !== undefined) {

		thisCache[jQuery.camelCase(name)] = data;

	}

	// Check for both converted-to-camel and non-converted data property names

	// If a data property was specified

	if (typeof name === "string") {

		// First Try to find as-is property data

		ret = thisCache[name];

		// Test for null|undefined property data

		if (ret == null) {

			// Try to find the camelCased property

			ret = thisCache[jQuery.camelCase(name)];

		}

	} else {

		ret = thisCache;

	}

	return ret;

}

function internalRemoveData(elem, name, pvt) {

	if (!acceptData(elem)) {

		return;

	}

	var thisCache, i,

		isNode = elem.nodeType,

		// See jQuery.data for more information

		cache = isNode ? jQuery.cache : elem,

		id = isNode ? elem[jQuery.expando] : jQuery.expando;

	// If there is already no cache entry for this object, there is no

	// purpose in continuing

	if (!cache[id]) {

		return;

	}

	if (name) {

		thisCache = pvt ? cache[id] : cache[id].data;

		if (thisCache) {

			// Support array or space separated string names for data keys

			if (!jQuery.isArray(name)) {

				// try the string as a key before any manipulation

				if (name in thisCache) {

					name = [name];

				} else {

					// split the camel cased version by spaces unless a key with the spaces exists

					name = jQuery.camelCase(name);

					if (name in thisCache) {

						name = [name];

					} else {

						name = name.split(" ");

					}

				}

			} else {

				// If "name" is an array of keys...

				// When data is initially created, via ("key", "val") signature,

				// keys will be converted to camelCase.

				// Since there is no way to tell _how_ a key was added, remove

				// both plain key and camelCase key. #12786

				// This will only penalize the array argument path.

				name = name.concat(jQuery.map(name, jQuery.camelCase));

			}

			i = name.length;

			while (i--) {

				delete thisCache[name[i]];

			}

			// If there is no data left in the cache, we want to continue

			// and let the cache object itself get destroyed

			if (pvt ? !isEmptyDataObject(thisCache) : !jQuery.isEmptyObject(thisCache)) {

				return;

			}

		}

	}

	// See jQuery.data for more information

	if (!pvt) {

		delete cache[id].data;

		// Don't destroy the parent cache unless the internal data object

		// had been the only thing left in it

		if (!isEmptyDataObject(cache[id])) {

			return;

		}

	}

	// Destroy the cache

	if (isNode) {

		jQuery.cleanData([elem], true);

	// Use delete when supported for expandos or `cache` is not a window per isWindow (#10080)

	/* jshint eqeqeq: false */

	} else if (support.deleteExpando || cache != cache.window) {

		/* jshint eqeqeq: true */

		delete cache[id];

	// When all else fails, undefined

	} else {

		cache[id] = undefined;

	}

}

jQuery.extend({

	cache: {},

	// The following elements (space-suffixed to avoid Object.prototype collisions)

	// throw uncatchable exceptions if you attempt to set expando properties

	noData: {

		"applet ": true,

		"embed ": true,

		// ...but Flash objects (which have this classid) *can* handle expandos

		"object ": "clsid:D27CDB6E-AE6D-11cf-96B8-444553540000"

	},

	hasData: function(elem) {

		elem = elem.nodeType ? jQuery.cache[elem[jQuery.expando]] : elem[jQuery.expando];

		return !!elem && !isEmptyDataObject(elem);

	},

	data: function(elem, name, data) {

		return internalData(elem, name, data);

	},

	removeData: function(elem, name) {

		return internalRemoveData(elem, name);

	},

	// For internal use only.

	_data: function(elem, name, data) {

		return internalData(elem, name, data, true);

	},

	_removeData: function(elem, name) {

		return internalRemoveData(elem, name, true);

	}

});

jQuery.fn.extend({

	data: function(key, value) {

		var i, name, data,

			elem = this[0],

			attrs = elem && elem.attributes;

		// Special expections of .data basically thwart jQuery.access,

		// so implement the relevant behavior ourselves

		// Gets all values

		if (key === undefined) {

			if (this.length) {

				data = jQuery.data(elem);

				if (elem.nodeType === 1 && !jQuery._data(elem, "parsedAttrs")) {

					i = attrs.length;

					while (i--) {

						// Support: IE11+

						// The attrs elements can be null (#14894)

						if (attrs[i]) {

							name = attrs[i].name;

							if (name.indexOf("data-") === 0) {

								name = jQuery.camelCase(name.slice(5));

								dataAttr(elem, name, data[name]);

							}

						}

					}

					jQuery._data(elem, "parsedAttrs", true);

				}

			}

			return data;

		}

		// Sets multiple values

		if (typeof key === "object") {

			return this.each(function() {

				jQuery.data(this, key);

			});

		}

		return arguments.length > 1 ?

			// Sets one value

			this.each(function() {

				jQuery.data(this, key, value);

			}) :

			// Gets one value

			// Try to fetch any internally stored data first

			elem ? dataAttr(elem, key, jQuery.data(elem, key)) : undefined;

	},

	removeData: function(key) {

		return this.each(function() {

			jQuery.removeData(this, key);

		});

	}

});

jQuery.extend({

	queue: function(elem, type, data) {

		var queue;

		if (elem) {

			type = (type || "fx") + "queue";

			queue = jQuery._data(elem, type);

			// Speed up dequeue by getting out quickly if this is just a lookup

			if (data) {

				if (!queue || jQuery.isArray(data)) {

					queue = jQuery._data(elem, type, jQuery.makeArray(data));

				} else {

					queue.push(data);

				}

			}

			return queue || [];

		}

	},

	dequeue: function(elem, type) {

		type = type || "fx";

		var queue = jQuery.queue(elem, type),

			startLength = queue.length,

			fn = queue.shift(),

			hooks = jQuery._queueHooks(elem, type),

			next = function() {

				jQuery.dequeue(elem, type);

			};

		// If the fx queue is dequeued, always remove the progress sentinel

		if (fn === "inprogress") {

			fn = queue.shift();

			startLength--;

		}

		if (fn) {

			// Add a progress sentinel to prevent the fx queue from being

			// automatically dequeued

			if (type === "fx") {

				queue.unshift("inprogress");

			}

			// clear up the last queue stop function

			delete hooks.stop;

			fn.call(elem, next, hooks);

		}

		if (!startLength && hooks) {

			hooks.empty.fire();

		}

	},

	// not intended for public consumption - generates a queueHooks object,

	// or returns the current one

	_queueHooks: function(elem, type) {

		var key = type + "queueHooks";

		return jQuery._data(elem, key) || jQuery._data(elem, key, {

			empty: jQuery.Callbacks("once memory").add(function() {

				jQuery._removeData(elem, type + "queue");

				jQuery._removeData(elem, key);

			})

		});

	}

});

jQuery.fn.extend({

	queue: function(type, data) {

		var setter = 2;

		if (typeof type !== "string") {

			data = type;

			type = "fx";

			setter--;

		}

		if (arguments.length < setter) {

			return jQuery.queue(this[0], type);

		}

		return data === undefined ?

			this :

			this.each(function() {

				var queue = jQuery.queue(this, type, data);

				// ensure a hooks for this queue

				jQuery._queueHooks(this, type);

				if (type === "fx" && queue[0] !== "inprogress") {

					jQuery.dequeue(this, type);

				}

			});

	},

	dequeue: function(type) {

		return this.each(function() {

			jQuery.dequeue(this, type);

		});

	},

	clearQueue: function(type) {

		return this.queue(type || "fx", []);

	},

	// Get a promise resolved when queues of a certain type

	// are emptied (fx is the type by default)

	promise: function(type, obj) {

		var tmp,

			count = 1,

			defer = jQuery.Deferred(),

			elements = this,

			i = this.length,

			resolve = function() {

				if (!(--count)) {

					defer.resolveWith(elements, [elements]);

				}

			};

		if (typeof type !== "string") {

			obj = type;

			type = undefined;

		}

		type = type || "fx";

		while (i--) {

			tmp = jQuery._data(elements[i], type + "queueHooks");

			if (tmp && tmp.empty) {

				count++;

				tmp.empty.add(resolve);

			}

		}

		resolve();

		return defer.promise(obj);

	}

});

(function() {

	var shrinkWrapBlocksVal;

	support.shrinkWrapBlocks = function() {

		if (shrinkWrapBlocksVal != null) {

			return shrinkWrapBlocksVal;

		}

		// Will be changed later if needed.

		shrinkWrapBlocksVal = false;

		// Minified: var b,c,d

		var div, body, container;

		body = document.getElementsByTagName("body")[0];

		if (!body || !body.style) {

			// Test fired too early or in an unsupported environment, exit.

			return;

		}

		// Setup

		div = document.createElement("div");

		container = document.createElement("div");

		container.style.cssText = "position:absolute;border:0;width:0;height:0;top:0;left:-9999px";

		body.appendChild(container).appendChild(div);

		// Support: IE6

		// Check if elements with layout shrink-wrap their children

		if (typeof div.style.zoom !== "undefined") {

			// Reset CSS: box-sizing; display; margin; border

			div.style.cssText =

				// Support: Firefox<29, Android 2.3

				// Vendor-prefix box-sizing

				"-webkit-box-sizing:content-box;-moz-box-sizing:content-box;" +

				"box-sizing:content-box;display:block;margin:0;border:0;" +

				"padding:1px;width:1px;zoom:1";

			div.appendChild(document.createElement("div")).style.width = "5px";

			shrinkWrapBlocksVal = div.offsetWidth !== 3;

		}

		body.removeChild(container);

		return shrinkWrapBlocksVal;

	};

})();

var pnum = (/[+-]?(?:\d*\.|)\d+(?:[eE][+-]?\d+|)/).source;

var rcssNum = new RegExp("^(?:([+-])=|)(" + pnum + ")([a-z%]*)$", "i");

var cssExpand = ["Top", "Right", "Bottom", "Left"];

var isHidden = function(elem, el) {

		// isHidden might be called from jQuery#filter function;

		// in that case, element will be second argument

		elem = el || elem;

		return jQuery.css(elem, "display") === "none" ||

			!jQuery.contains(elem.ownerDocument, elem);

	};

function adjustCSS(elem, prop, valueParts, tween) {

	var adjusted,

		scale = 1,

		maxIterations = 20,

		currentValue = tween ?

			function() { return tween.cur(); } :

			function() { return jQuery.css(elem, prop, ""); },

		initial = currentValue(),

		unit = valueParts && valueParts[3] || (jQuery.cssNumber[prop] ? "" : "px"),

		// Starting value computation is required for potential unit mismatches

		initialInUnit = (jQuery.cssNumber[prop] || unit !== "px" && +initial) &&

			rcssNum.exec(jQuery.css(elem, prop));

	if (initialInUnit && initialInUnit[3] !== unit) {

		// Trust units reported by jQuery.css

		unit = unit || initialInUnit[3];

		// Make sure we update the tween properties later on

		valueParts = valueParts || [];

		// Iteratively approximate from a nonzero starting point

		initialInUnit = +initial || 1;

		do {

			// If previous iteration zeroed out, double until we get *something*.

			// Use string for doubling so we don't accidentally see scale as unchanged below

			scale = scale || ".5";

			// Adjust and apply

			initialInUnit = initialInUnit / scale;

			jQuery.style(elem, prop, initialInUnit + unit);

		// Update scale, tolerating zero or NaN from tween.cur()

		// Break the loop if scale is unchanged or perfect, or if we've just had enough.

		} while (

			scale !== (scale = currentValue() / initial) && scale !== 1 && --maxIterations

);

	}

	if (valueParts) {

		initialInUnit = +initialInUnit || +initial || 0;

		// Apply relative offset (+=/-=) if specified

		adjusted = valueParts[1] ?

			initialInUnit + (valueParts[1] + 1) * valueParts[2] :

			+valueParts[2];

		if (tween) {

			tween.unit = unit;

			tween.start = initialInUnit;

			tween.end = adjusted;

		}

	}

	return adjusted;

}

// Multifunctional method to get and set values of a collection

// The value/s can optionally be executed if it's a function

var access = function(elems, fn, key, value, chainable, emptyGet, raw) {

	var i = 0,

		length = elems.length,

		bulk = key == null;

	// Sets many values

	if (jQuery.type(key) === "object") {

		chainable = true;

		for (i in key) {

			access(elems, fn, i, key[i], true, emptyGet, raw);

		}

	// Sets one value

	} else if (value !== undefined) {

		chainable = true;

		if (!jQuery.isFunction(value)) {

			raw = true;

		}

		if (bulk) {

			// Bulk operations run against the entire set

			if (raw) {

				fn.call(elems, value);

				fn = null;

			// ...except when executing function values

			} else {

				bulk = fn;

				fn = function(elem, key, value) {

					return bulk.call(jQuery(elem), value);

				};

			}

		}

		if (fn) {

			for (; i < length; i++) {

				fn(

					elems[i],

					key,

					raw ? value : value.call(elems[i], i, fn(elems[i], key))

);

			}

		}

	}

	return chainable ?

		elems :

		// Gets

		bulk ?

			fn.call(elems) :

			length ? fn(elems[0], key) : emptyGet;

};

var rcheckableType = (/^(?:checkbox|radio)$/i);

var rtagName = (/<([\w:-]+)/);

var rscriptType = (/^$|\/(?:java|ecma)script/i);

var rleadingWhitespace = (/^\s+/);

var nodeNames = "abbr|article|aside|audio|bdi|canvas|data|datalist|" +

		"details|dialog|figcaption|figure|footer|header|hgroup|main|" +

		"mark|meter|nav|output|picture|progress|section|summary|template|time|video";

function createSafeFragment(document) {

	var list = nodeNames.split("|"),

		safeFrag = document.createDocumentFragment();

	if (safeFrag.createElement) {

		while (list.length) {

			safeFrag.createElement(

				list.pop()

);

		}

	}

	return safeFrag;

}

(function() {

	var div = document.createElement("div"),

		fragment = document.createDocumentFragment(),

		input = document.createElement("input");

	// Setup

	div.innerHTML = " <link/><table></table>a<input type='checkbox'/>";

	// IE strips leading whitespace when .innerHTML is used

	support.leadingWhitespace = div.firstChild.nodeType === 3;

	// Make sure that tbody elements aren't automatically inserted

	// IE will insert them into empty tables

	support.tbody = !div.getElementsByTagName("tbody").length;

	// Make sure that link elements get serialized correctly by innerHTML

	// This requires a wrapper element in IE

	support.htmlSerialize = !!div.getElementsByTagName("link").length;

	// Makes sure cloning an html5 element does not cause problems

	// Where outerHTML is undefined, this still works

	support.html5Clone =

		document.createElement("nav").cloneNode(true).outerHTML !== "<:nav></:nav>";

	// Check if a disconnected checkbox will retain its checked

	// value of true after appended to the DOM (IE6/7)

	input.type = "checkbox";

	input.checked = true;

	fragment.appendChild(input);

	support.appendChecked = input.checked;

	// Make sure textarea (and checkbox) defaultValue is properly cloned

	// Support: IE6-IE11+

	div.innerHTML = "<textarea>x</textarea>";

	support.noCloneChecked = !!div.cloneNode(true).lastChild.defaultValue;

	// #11217 - WebKit loses check when the name is after the checked attribute

	fragment.appendChild(div);

	// Support: Windows Web Apps (WWA)

	// `name` and `type` must use .setAttribute for WWA (#14901)

	input = document.createElement("input");

	input.setAttribute("type", "radio");

	input.setAttribute("checked", "checked");

	input.setAttribute("name", "t");

	div.appendChild(input);

	// Support: Safari 5.1, iOS 5.1, Android 4.x, Android 2.3

	// old WebKit doesn't clone checked state correctly in fragments

	support.checkClone = div.cloneNode(true).cloneNode(true).lastChild.checked;

	// Support: IE<9

	// Cloned elements keep attachEvent handlers, we use addEventListener on IE9+

	support.noCloneEvent = !!div.addEventListener;

	// Support: IE<9

	// Since attributes and properties are the same in IE,

	// cleanData must set properties to undefined rather than use removeAttribute

	div[jQuery.expando] = 1;

	support.attributes = !div.getAttribute(jQuery.expando);

})();

// We have to close these tags to support XHTML (#13200)

var wrapMap = {

	option: [1, "<select multiple='multiple'>", "</select>"],

	legend: [1, "<fieldset>", "</fieldset>"],

	area: [1, "<map>", "</map>"],

	// Support: IE8

	param: [1, "<object>", "</object>"],

	thead: [1, "<table>", "</table>"],

	tr: [2, "<table><tbody>", "</tbody></table>"],

	col: [2, "<table><tbody></tbody><colgroup>", "</colgroup></table>"],

	td: [3, "<table><tbody><tr>", "</tr></tbody></table>"],

	// IE6-8 can't serialize link, script, style, or any html5 (NoScope) tags,

	// unless wrapped in a div with non-breaking characters in front of it.

	_default: support.htmlSerialize ? [0, "", ""] : [1, "X<div>", "</div>"]

};

// Support: IE8-IE9

wrapMap.optgroup = wrapMap.option;

wrapMap.tbody = wrapMap.tfoot = wrapMap.colgroup = wrapMap.caption = wrapMap.thead;

wrapMap.th = wrapMap.td;

function getAll(context, tag) {

	var elems, elem,

		i = 0,

		found = typeof context.getElementsByTagName !== "undefined" ?

			context.getElementsByTagName(tag || "*") :

			typeof context.querySelectorAll !== "undefined" ?

				context.querySelectorAll(tag || "*") :

				undefined;

	if (!found) {

		for (found = [], elems = context.childNodes || context;

			(elem = elems[i]) != null;

			i++

) {

			if (!tag || jQuery.nodeName(elem, tag)) {

				found.push(elem);

			} else {

				jQuery.merge(found, getAll(elem, tag));

			}

		}

	}

	return tag === undefined || tag && jQuery.nodeName(context, tag) ?

		jQuery.merge([context], found) :

		found;

}

// Mark scripts as having already been evaluated

function setGlobalEval(elems, refElements) {

	var elem,

		i = 0;

	for (; (elem = elems[i]) != null; i++) {

		jQuery._data(

			elem,

			"globalEval",

			!refElements || jQuery._data(refElements[i], "globalEval")

);

	}

}

var rhtml = /<|&#?\w+;/,

	rtbody = /<tbody/i;

function fixDefaultChecked(elem) {

	if (rcheckableType.test(elem.type)) {

		elem.defaultChecked = elem.checked;

	}

}

function buildFragment(elems, context, scripts, selection, ignored) {

	var j, elem, contains,

		tmp, tag, tbody, wrap,

		l = elems.length,

		// Ensure a safe fragment

		safe = createSafeFragment(context),

		nodes = [],

		i = 0;

	for (; i < l; i++) {

		elem = elems[i];

		if (elem || elem === 0) {

			// Add nodes directly

			if (jQuery.type(elem) === "object") {

				jQuery.merge(nodes, elem.nodeType ? [elem] : elem);

			// Convert non-html into a text node

			} else if (!rhtml.test(elem)) {

				nodes.push(context.createTextNode(elem));

			// Convert html into DOM nodes

			} else {

				tmp = tmp || safe.appendChild(context.createElement("div"));

				// Deserialize a standard representation

				tag = (rtagName.exec(elem) || ["", ""])[1].toLowerCase();

				wrap = wrapMap[tag] || wrapMap._default;

				tmp.innerHTML = wrap[1] + jQuery.htmlPrefilter(elem) + wrap[2];

				// Descend through wrappers to the right content

				j = wrap[0];

				while (j--) {

					tmp = tmp.lastChild;

				}

				// Manually add leading whitespace removed by IE

				if (!support.leadingWhitespace && rleadingWhitespace.test(elem)) {

					nodes.push(context.createTextNode(rleadingWhitespace.exec(elem)[0]));

				}

				// Remove IE's autoinserted <tbody> from table fragments

				if (!support.tbody) {

					// String was a <table>, *may* have spurious <tbody>

					elem = tag === "table" && !rtbody.test(elem) ?

						tmp.firstChild :

						// String was a bare <thead> or <tfoot>

						wrap[1] === "<table>" && !rtbody.test(elem) ?

							tmp :

							0;

					j = elem && elem.childNodes.length;

					while (j--) {

						if (jQuery.nodeName((tbody = elem.childNodes[j]), "tbody") &&

							!tbody.childNodes.length) {

							elem.removeChild(tbody);

						}

					}

				}

				jQuery.merge(nodes, tmp.childNodes);

				// Fix #12392 for WebKit and IE > 9

				tmp.textContent = "";

				// Fix #12392 for oldIE

				while (tmp.firstChild) {

					tmp.removeChild(tmp.firstChild);

				}

				// Remember the top-level container for proper cleanup

				tmp = safe.lastChild;

			}

		}

	}

	// Fix #11356: Clear elements from fragment

	if (tmp) {

		safe.removeChild(tmp);

	}

	// Reset defaultChecked for any radios and checkboxes

	// about to be appended to the DOM in IE 6/7 (#8060)

	if (!support.appendChecked) {

		jQuery.grep(getAll(nodes, "input"), fixDefaultChecked);

	}

	i = 0;

	while ((elem = nodes[i++])) {

		// Skip elements already in the context collection (trac-4087)

		if (selection && jQuery.inArray(elem, selection) > -1) {

			if (ignored) {

				ignored.push(elem);

			}

			continue;

		}

		contains = jQuery.contains(elem.ownerDocument, elem);

		// Append to fragment

		tmp = getAll(safe.appendChild(elem), "script");

		// Preserve script evaluation history

		if (contains) {

			setGlobalEval(tmp);

		}

		// Capture executables

		if (scripts) {

			j = 0;

			while ((elem = tmp[j++])) {

				if (rscriptType.test(elem.type || "")) {

					scripts.push(elem);

				}

			}

		}

	}

	tmp = null;

	return safe;

}

(function() {

	var i, eventName,

		div = document.createElement("div");

	// Support: IE<9 (lack submit/change bubble), Firefox (lack focus(in | out) events)

	for (i in { submit: true, change: true, focusin: true }) {

		eventName = "on" + i;

		if (!(support[i] = eventName in window)) {

			// Beware of CSP restrictions (https://developer.mozilla.org/en/Security/CSP)

			div.setAttribute(eventName, "t");

			support[i] = div.attributes[eventName].expando === false;

		}

	}

	// Null elements to avoid leaks in IE.

	div = null;

})();

var rformElems = /^(?:input|select|textarea)$/i,

	rkeyEvent = /^key/,

	rmouseEvent = /^(?:mouse|pointer|contextmenu|drag|drop)|click/,

	rfocusMorph = /^(?:focusinfocus|focusoutblur)$/,

	rtypenamespace = /^([^.]*)(?:\.(.+)|)/;

function returnTrue() {

	return true;

}

function returnFalse() {

	return false;

}

// Support: IE9

// See #13393 for more info

function safeActiveElement() {

	try {

		return document.activeElement;

	} catch (err) { }

}

function on(elem, types, selector, data, fn, one) {

	var origFn, type;

	// Types can be a map of types/handlers

	if (typeof types === "object") {

		// (types-Object, selector, data)

		if (typeof selector !== "string") {

			// (types-Object, data)

			data = data || selector;

			selector = undefined;

		}

		for (type in types) {

			on(elem, type, selector, data, types[type], one);

		}

		return elem;

	}

	if (data == null && fn == null) {

		// (types, fn)

		fn = selector;

		data = selector = undefined;

	} else if (fn == null) {

		if (typeof selector === "string") {

			// (types, selector, fn)

			fn = data;

			data = undefined;

		} else {

			// (types, data, fn)

			fn = data;

			data = selector;

			selector = undefined;

		}

	}

	if (fn === false) {

		fn = returnFalse;

	} else if (!fn) {

		return elem;

	}

	if (one === 1) {

		origFn = fn;

		fn = function(event) {

			// Can use an empty set, since event contains the info

			jQuery().off(event);

			return origFn.apply(this, arguments);

		};

		// Use same guid so caller can remove using origFn

		fn.guid = origFn.guid || (origFn.guid = jQuery.guid++);

	}

	return elem.each(function() {

		jQuery.event.add(this, types, fn, data, selector);

	});

}

/*

 * Helper functions for managing events -- not part of the public interface.

 * Props to Dean Edwards' addEvent library for many of the ideas.

 */

jQuery.event = {

	global: {},

	add: function(elem, types, handler, data, selector) {

		var tmp, events, t, handleObjIn,

			special, eventHandle, handleObj,

			handlers, type, namespaces, origType,

			elemData = jQuery._data(elem);

		// Don't attach events to noData or text/comment nodes (but allow plain objects)

		if (!elemData) {

			return;

		}

		// Caller can pass in an object of custom data in lieu of the handler

		if (handler.handler) {

			handleObjIn = handler;

			handler = handleObjIn.handler;

			selector = handleObjIn.selector;

		}

		// Make sure that the handler has a unique ID, used to find/remove it later

		if (!handler.guid) {

			handler.guid = jQuery.guid++;

		}

		// Init the element's event structure and main handler, if this is the first

		if (!(events = elemData.events)) {

			events = elemData.events = {};

		}

		if (!(eventHandle = elemData.handle)) {

			eventHandle = elemData.handle = function(e) {

				// Discard the second event of a jQuery.event.trigger() and

				// when an event is called after a page has unloaded

				return typeof jQuery !== "undefined" &&

					(!e || jQuery.event.triggered !== e.type) ?

					jQuery.event.dispatch.apply(eventHandle.elem, arguments) :

					undefined;

			};

			// Add elem as a property of the handle fn to prevent a memory leak

			// with IE non-native events

			eventHandle.elem = elem;

		}

		// Handle multiple events separated by a space

		types = (types || "").match(rnotwhite) || [""];

		t = types.length;

		while (t--) {

			tmp = rtypenamespace.exec(types[t]) || [];

			type = origType = tmp[1];

			namespaces = (tmp[2] || "").split(".").sort();

			// There *must* be a type, no attaching namespace-only handlers

			if (!type) {

				continue;

			}

			// If event changes its type, use the special event handlers for the changed type

			special = jQuery.event.special[type] || {};

			// If selector defined, determine special event api type, otherwise given type

			type = (selector ? special.delegateType : special.bindType) || type;

			// Update special based on newly reset type

			special = jQuery.event.special[type] || {};

			// handleObj is passed to all event handlers

			handleObj = jQuery.extend({

				type: type,

				origType: origType,

				data: data,

				handler: handler,

				guid: handler.guid,

				selector: selector,

				needsContext: selector && jQuery.expr.match.needsContext.test(selector),

				namespace: namespaces.join(".")

			}, handleObjIn);

			// Init the event handler queue if we're the first

			if (!(handlers = events[type])) {

				handlers = events[type] = [];

				handlers.delegateCount = 0;

				// Only use addEventListener/attachEvent if the special events handler returns false

				if (!special.setup ||

					special.setup.call(elem, data, namespaces, eventHandle) === false) {

					// Bind the global event handler to the element

					if (elem.addEventListener) {

						elem.addEventListener(type, eventHandle, false);

					} else if (elem.attachEvent) {

						elem.attachEvent("on" + type, eventHandle);

					}

				}

			}

			if (special.add) {

				special.add.call(elem, handleObj);

				if (!handleObj.handler.guid) {

					handleObj.handler.guid = handler.guid;

				}

			}

			// Add to the element's handler list, delegates in front

			if (selector) {

				handlers.splice(handlers.delegateCount++, 0, handleObj);

			} else {

				handlers.push(handleObj);

			}

			// Keep track of which events have ever been used, for event optimization

			jQuery.event.global[type] = true;

		}

		// Nullify elem to prevent memory leaks in IE

		elem = null;

	},

	// Detach an event or set of events from an element

	remove: function(elem, types, handler, selector, mappedTypes) {

		var j, handleObj, tmp,

			origCount, t, events,

			special, handlers, type,

			namespaces, origType,

			elemData = jQuery.hasData(elem) && jQuery._data(elem);

		if (!elemData || !(events = elemData.events)) {

			return;

		}

		// Once for each type.namespace in types; type may be omitted

		types = (types || "").match(rnotwhite) || [""];

		t = types.length;

		while (t--) {

			tmp = rtypenamespace.exec(types[t]) || [];

			type = origType = tmp[1];

			namespaces = (tmp[2] || "").split(".").sort();

			// Unbind all events (on this namespace, if provided) for the element

			if (!type) {

				for (type in events) {

					jQuery.event.remove(elem, type + types[t], handler, selector, true);

				}

				continue;

			}

			special = jQuery.event.special[type] || {};

			type = (selector ? special.delegateType : special.bindType) || type;

			handlers = events[type] || [];

			tmp = tmp[2] &&

				new RegExp("(^|\\.)" + namespaces.join("\\.(?:.*\\.|)") + "(\\.|$)");

			// Remove matching events

			origCount = j = handlers.length;

			while (j--) {

				handleObj = handlers[j];

				if ((mappedTypes || origType === handleObj.origType) &&

					(!handler || handler.guid === handleObj.guid) &&

					(!tmp || tmp.test(handleObj.namespace)) &&

					(!selector || selector === handleObj.selector ||

						selector === "**" && handleObj.selector)) {

					handlers.splice(j, 1);

					if (handleObj.selector) {

						handlers.delegateCount--;

					}

					if (special.remove) {

						special.remove.call(elem, handleObj);

					}

				}

			}

			// Remove generic event handler if we removed something and no more handlers exist

			// (avoids potential for endless recursion during removal of special event handlers)

			if (origCount && !handlers.length) {

				if (!special.teardown ||

					special.teardown.call(elem, namespaces, elemData.handle) === false) {

					jQuery.removeEvent(elem, type, elemData.handle);

				}

				delete events[type];

			}

		}

		// Remove the expando if it's no longer used

		if (jQuery.isEmptyObject(events)) {

			delete elemData.handle;

			// removeData also checks for emptiness and clears the expando if empty

			// so use it instead of delete

			jQuery._removeData(elem, "events");

		}

	},

	trigger: function(event, data, elem, onlyHandlers) {

		var handle, ontype, cur,

			bubbleType, special, tmp, i,

			eventPath = [elem || document],

			type = hasOwn.call(event, "type") ? event.type : event,

			namespaces = hasOwn.call(event, "namespace") ? event.namespace.split(".") : [];

		cur = tmp = elem = elem || document;

		// Don't do events on text and comment nodes

		if (elem.nodeType === 3 || elem.nodeType === 8) {

			return;

		}

		// focus/blur morphs to focusin/out; ensure we're not firing them right now

		if (rfocusMorph.test(type + jQuery.event.triggered)) {

			return;

		}

		if (type.indexOf(".") > -1) {

			// Namespaced trigger; create a regexp to match event type in handle()

			namespaces = type.split(".");

			type = namespaces.shift();

			namespaces.sort();

		}

		ontype = type.indexOf(":") < 0 && "on" + type;

		// Caller can pass in a jQuery.Event object, Object, or just an event type string

		event = event[jQuery.expando] ?

			event :

			new jQuery.Event(type, typeof event === "object" && event);

		// Trigger bitmask: & 1 for native handlers; & 2 for jQuery (always true)

		event.isTrigger = onlyHandlers ? 2 : 3;

		event.namespace = namespaces.join(".");

		event.rnamespace = event.namespace ?

			new RegExp("(^|\\.)" + namespaces.join("\\.(?:.*\\.|)") + "(\\.|$)") :

			null;

		// Clean up the event in case it is being reused

		event.result = undefined;

		if (!event.target) {

			event.target = elem;

		}

		// Clone any incoming data and prepend the event, creating the handler arg list

		data = data == null ?

			[event] :

			jQuery.makeArray(data, [event]);

		// Allow special events to draw outside the lines

		special = jQuery.event.special[type] || {};

		if (!onlyHandlers && special.trigger && special.trigger.apply(elem, data) === false) {

			return;

		}

		// Determine event propagation path in advance, per W3C events spec (#9951)

		// Bubble up to document, then to window; watch for a global ownerDocument var (#9724)

		if (!onlyHandlers && !special.noBubble && !jQuery.isWindow(elem)) {

			bubbleType = special.delegateType || type;

			if (!rfocusMorph.test(bubbleType + type)) {

				cur = cur.parentNode;

			}

			for (; cur; cur = cur.parentNode) {

				eventPath.push(cur);

				tmp = cur;

			}

			// Only add window if we got to document (e.g., not plain obj or detached DOM)

			if (tmp === (elem.ownerDocument || document)) {

				eventPath.push(tmp.defaultView || tmp.parentWindow || window);

			}

		}

		// Fire handlers on the event path

		i = 0;

		while ((cur = eventPath[i++]) && !event.isPropagationStopped()) {

			event.type = i > 1 ?

				bubbleType :

				special.bindType || type;

			// jQuery handler

			handle = (jQuery._data(cur, "events") || {})[event.type] &&

				jQuery._data(cur, "handle");

			if (handle) {

				handle.apply(cur, data);

			}

			// Native handler

			handle = ontype && cur[ontype];

			if (handle && handle.apply && acceptData(cur)) {

				event.result = handle.apply(cur, data);

				if (event.result === false) {

					event.preventDefault();

				}

			}

		}

		event.type = type;

		// If nobody prevented the default action, do it now

		if (!onlyHandlers && !event.isDefaultPrevented()) {

			if (

				(!special._default ||

				 special._default.apply(eventPath.pop(), data) === false

) && acceptData(elem)

) {

				// Call a native DOM method on the target with the same name name as the event.

				// Can't use an .isFunction() check here because IE6/7 fails that test.

				// Don't do default actions on window, that's where global variables be (#6170)

				if (ontype && elem[type] && !jQuery.isWindow(elem)) {

					// Don't re-trigger an onFOO event when we call its FOO() method

					tmp = elem[ontype];

					if (tmp) {

						elem[ontype] = null;

					}

					// Prevent re-triggering of the same event, since we already bubbled it above

					jQuery.event.triggered = type;

					try {

						elem[type]();

					} catch (e) {

						// IE<9 dies on focus/blur to hidden element (#1486,#12518)

						// only reproducible on winXP IE8 native, not IE9 in IE8 mode

					}

					jQuery.event.triggered = undefined;

					if (tmp) {

						elem[ontype] = tmp;

					}

				}

			}

		}

		return event.result;

	},

	dispatch: function(event) {

		// Make a writable jQuery.Event from the native event object

		event = jQuery.event.fix(event);

		var i, j, ret, matched, handleObj,

			handlerQueue = [],

			args = slice.call(arguments),

			handlers = (jQuery._data(this, "events") || {})[event.type] || [],

			special = jQuery.event.special[event.type] || {};

		// Use the fix-ed jQuery.Event rather than the (read-only) native event

		args[0] = event;

		event.delegateTarget = this;

		// Call the preDispatch hook for the mapped type, and let it bail if desired

		if (special.preDispatch && special.preDispatch.call(this, event) === false) {

			return;

		}

		// Determine handlers

		handlerQueue = jQuery.event.handlers.call(this, event, handlers);

		// Run delegates first; they may want to stop propagation beneath us

		i = 0;

		while ((matched = handlerQueue[i++]) && !event.isPropagationStopped()) {

			event.currentTarget = matched.elem;

			j = 0;

			while ((handleObj = matched.handlers[j++]) &&

				!event.isImmediatePropagationStopped()) {

				// Triggered event must either 1) have no namespace, or 2) have namespace(s)

				// a subset or equal to those in the bound event (both can have no namespace).

				if (!event.rnamespace || event.rnamespace.test(handleObj.namespace)) {

					event.handleObj = handleObj;

					event.data = handleObj.data;

					ret = ((jQuery.event.special[handleObj.origType] || {}).handle ||

						handleObj.handler).apply(matched.elem, args);

					if (ret !== undefined) {

						if ((event.result = ret) === false) {

							event.preventDefault();

							event.stopPropagation();

						}

					}

				}

			}

		}

		// Call the postDispatch hook for the mapped type

		if (special.postDispatch) {

			special.postDispatch.call(this, event);

		}

		return event.result;

	},

	handlers: function(event, handlers) {

		var i, matches, sel, handleObj,

			handlerQueue = [],

			delegateCount = handlers.delegateCount,

			cur = event.target;

		// Support (at least): Chrome, IE9

		// Find delegate handlers

		// Black-hole SVG <use> instance trees (#13180)

		//

		// Support: Firefox<=42+

		// Avoid non-left-click in FF but don't block IE radio events (#3861, gh-2343)

		if (delegateCount && cur.nodeType &&

			(event.type !== "click" || isNaN(event.button) || event.button < 1)) {

			/* jshint eqeqeq: false */

			for (; cur != this; cur = cur.parentNode || this) {

				/* jshint eqeqeq: true */

				// Don't check non-elements (#13208)

				// Don't process clicks on disabled elements (#6911, #8165, #11382, #11764)

				if (cur.nodeType === 1 && (cur.disabled !== true || event.type !== "click")) {

					matches = [];

					for (i = 0; i < delegateCount; i++) {

						handleObj = handlers[i];

						// Don't conflict with Object.prototype properties (#13203)

						sel = handleObj.selector + " ";

						if (matches[sel] === undefined) {

							matches[sel] = handleObj.needsContext ?

								jQuery(sel, this).index(cur) > -1 :

								jQuery.find(sel, this, null, [cur]).length;

						}

						if (matches[sel]) {

							matches.push(handleObj);

						}

					}

					if (matches.length) {

						handlerQueue.push({ elem: cur, handlers: matches });

					}

				}

			}

		}

		// Add the remaining (directly-bound) handlers

		if (delegateCount < handlers.length) {

			handlerQueue.push({ elem: this, handlers: handlers.slice(delegateCount) });

		}

		return handlerQueue;

	},

	fix: function(event) {

		if (event[jQuery.expando]) {

			return event;

		}

		// Create a writable copy of the event object and normalize some properties

		var i, prop, copy,

			type = event.type,

			originalEvent = event,

			fixHook = this.fixHooks[type];

		if (!fixHook) {

			this.fixHooks[type] = fixHook =

				rmouseEvent.test(type) ? this.mouseHooks :

				rkeyEvent.test(type) ? this.keyHooks :

				{};

		}

		copy = fixHook.props ? this.props.concat(fixHook.props) : this.props;

		event = new jQuery.Event(originalEvent);

		i = copy.length;

		while (i--) {

			prop = copy[i];

			event[prop] = originalEvent[prop];

		}

		// Support: IE<9

		// Fix target property (#1925)

		if (!event.target) {

			event.target = originalEvent.srcElement || document;

		}

		// Support: Safari 6-8+

		// Target should not be a text node (#504, #13143)

		if (event.target.nodeType === 3) {

			event.target = event.target.parentNode;

		}

		// Support: IE<9

		// For mouse/key events, metaKey==false if it's undefined (#3368, #11328)

		event.metaKey = !!event.metaKey;

		return fixHook.filter ? fixHook.filter(event, originalEvent) : event;

	},

	// Includes some event props shared by KeyEvent and MouseEvent

	props: ("altKey bubbles cancelable ctrlKey currentTarget detail eventPhase " +

		"metaKey relatedTarget shiftKey target timeStamp view which").split(" "),

	fixHooks: {},

	keyHooks: {

		props: "char charCode key keyCode".split(" "),

		filter: function(event, original) {

			// Add which for key events

			if (event.which == null) {

				event.which = original.charCode != null ? original.charCode : original.keyCode;

			}

			return event;

		}

	},

	mouseHooks: {

		props: ("button buttons clientX clientY fromElement offsetX offsetY " +

			"pageX pageY screenX screenY toElement").split(" "),

		filter: function(event, original) {

			var body, eventDoc, doc,

				button = original.button,

				fromElement = original.fromElement;

			// Calculate pageX/Y if missing and clientX/Y available

			if (event.pageX == null && original.clientX != null) {

				eventDoc = event.target.ownerDocument || document;

				doc = eventDoc.documentElement;

				body = eventDoc.body;

				event.pageX = original.clientX +

					(doc && doc.scrollLeft || body && body.scrollLeft || 0) -

					(doc && doc.clientLeft || body && body.clientLeft || 0);

				event.pageY = original.clientY +

					(doc && doc.scrollTop || body && body.scrollTop || 0) -

					(doc && doc.clientTop || body && body.clientTop || 0);

			}

			// Add relatedTarget, if necessary

			if (!event.relatedTarget && fromElement) {

				event.relatedTarget = fromElement === event.target ?

					original.toElement :

					fromElement;

			}

			// Add which for click: 1 === left; 2 === middle; 3 === right

			// Note: button is not normalized, so don't use it

			if (!event.which && button !== undefined) {

				event.which = (button & 1 ? 1 : (button & 2 ? 3 : (button & 4 ? 2 : 0)));

			}

			return event;

		}

	},

	special: {

		load: {

			// Prevent triggered image.load events from bubbling to window.load

			noBubble: true

		},

		focus: {

			// Fire native event if possible so blur/focus sequence is correct

			trigger: function() {

				if (this !== safeActiveElement() && this.focus) {

					try {

						this.focus();

						return false;

					} catch (e) {

						// Support: IE<9

						// If we error on focus to hidden element (#1486, #12518),

						// let .trigger() run the handlers

					}

				}

			},

			delegateType: "focusin"

		},

		blur: {

			trigger: function() {

				if (this === safeActiveElement() && this.blur) {

					this.blur();

					return false;

				}

			},

			delegateType: "focusout"

		},

		click: {

			// For checkbox, fire native event so checked state will be right

			trigger: function() {

				if (jQuery.nodeName(this, "input") && this.type === "checkbox" && this.click) {

					this.click();

					return false;

				}

			},

			// For cross-browser consistency, don't fire native .click() on links

			_default: function(event) {

				return jQuery.nodeName(event.target, "a");

			}

		},

		beforeunload: {

			postDispatch: function(event) {

				// Support: Firefox 20+

				// Firefox doesn't alert if the returnValue field is not set.

				if (event.result !== undefined && event.originalEvent) {

					event.originalEvent.returnValue = event.result;

				}

			}

		}

	},

	// Piggyback on a donor event to simulate a different one

	simulate: function(type, elem, event) {

		var e = jQuery.extend(

			new jQuery.Event(),

			event,

			{

				type: type,

				isSimulated: true

				// Previously, `originalEvent: {}` was set here, so stopPropagation call

				// would not be triggered on donor event, since in our own

				// jQuery.event.stopPropagation function we had a check for existence of

				// originalEvent.stopPropagation method, so, consequently it would be a noop.

				//

				// Guard for simulated events was moved to jQuery.event.stopPropagation function

				// since `originalEvent` should point to the original event for the

				// constancy with other events and for more focused logic

			}

);

		jQuery.event.trigger(e, null, elem);

		if (e.isDefaultPrevented()) {

			event.preventDefault();

		}

	}

};

jQuery.removeEvent = document.removeEventListener ?

	function(elem, type, handle) {

		// This "if" is needed for plain objects

		if (elem.removeEventListener) {

			elem.removeEventListener(type, handle);

		}

	} :

	function(elem, type, handle) {

		var name = "on" + type;

		if (elem.detachEvent) {

			// #8545, #7054, preventing memory leaks for custom events in IE6-8

			// detachEvent needed property on element, by name of that event,

			// to properly expose it to GC

			if (typeof elem[name] === "undefined") {

				elem[name] = null;

			}

			elem.detachEvent(name, handle);

		}

	};

jQuery.Event = function(src, props) {

	// Allow instantiation without the 'new' keyword

	if (!(this instanceof jQuery.Event)) {

		return new jQuery.Event(src, props);

	}

	// Event object

	if (src && src.type) {

		this.originalEvent = src;

		this.type = src.type;

		// Events bubbling up the document may have been marked as prevented

		// by a handler lower down the tree; reflect the correct value.

		this.isDefaultPrevented = src.defaultPrevented ||

				src.defaultPrevented === undefined &&

				// Support: IE < 9, Android < 4.0

				src.returnValue === false ?

			returnTrue :

			returnFalse;

	// Event type

	} else {

		this.type = src;

	}

	// Put explicitly provided properties onto the event object

	if (props) {

		jQuery.extend(this, props);

	}

	// Create a timestamp if incoming event doesn't have one

	this.timeStamp = src && src.timeStamp || jQuery.now();

	// Mark it as fixed

	this[jQuery.expando] = true;

};

// jQuery.Event is based on DOM3 Events as specified by the ECMAScript Language Binding

// http://www.w3.org/TR/2003/WD-DOM-Level-3-Events-20030331/ecma-script-binding.html

jQuery.Event.prototype = {

	constructor: jQuery.Event,

	isDefaultPrevented: returnFalse,

	isPropagationStopped: returnFalse,

	isImmediatePropagationStopped: returnFalse,

	preventDefault: function() {

		var e = this.originalEvent;

		this.isDefaultPrevented = returnTrue;

		if (!e) {

			return;

		}

		// If preventDefault exists, run it on the original event

		if (e.preventDefault) {

			e.preventDefault();

		// Support: IE

		// Otherwise set the returnValue property of the original event to false

		} else {

			e.returnValue = false;

		}

	},

	stopPropagation: function() {

		var e = this.originalEvent;

		this.isPropagationStopped = returnTrue;

		if (!e || this.isSimulated) {

			return;

		}

		// If stopPropagation exists, run it on the original event

		if (e.stopPropagation) {

			e.stopPropagation();

		}

		// Support: IE

		// Set the cancelBubble property of the original event to true

		e.cancelBubble = true;

	},

	stopImmediatePropagation: function() {

		var e = this.originalEvent;

		this.isImmediatePropagationStopped = returnTrue;

		if (e && e.stopImmediatePropagation) {

			e.stopImmediatePropagation();

		}

		this.stopPropagation();

	}

};

// Create mouseenter/leave events using mouseover/out and event-time checks

// so that event delegation works in jQuery.

// Do the same for pointerenter/pointerleave and pointerover/pointerout

//

// Support: Safari 7 only

// Safari sends mouseenter too often; see:

// https://code.google.com/p/chromium/issues/detail?id=470258

// for the description of the bug (it existed in older Chrome versions as well).

jQuery.each({

	mouseenter: "mouseover",

	mouseleave: "mouseout",

	pointerenter: "pointerover",

	pointerleave: "pointerout"

}, function(orig, fix) {

	jQuery.event.special[orig] = {

		delegateType: fix,

		bindType: fix,

		handle: function(event) {

			var ret,

				target = this,

				related = event.relatedTarget,

				handleObj = event.handleObj;

			// For mouseenter/leave call the handler if related is outside the target.

			// NB: No relatedTarget if the mouse left/entered the browser window

			if (!related || (related !== target && !jQuery.contains(target, related))) {

				event.type = handleObj.origType;

				ret = handleObj.handler.apply(this, arguments);

				event.type = fix;

			}

			return ret;

		}

	};

});

// IE submit delegation

if (!support.submit) {

	jQuery.event.special.submit = {

		setup: function() {

			// Only need this for delegated form submit events

			if (jQuery.nodeName(this, "form")) {

				return false;

			}

			// Lazy-add a submit handler when a descendant form may potentially be submitted

			jQuery.event.add(this, "click._submit keypress._submit", function(e) {

				// Node name check avoids a VML-related crash in IE (#9807)

				var elem = e.target,

					form = jQuery.nodeName(elem, "input") || jQuery.nodeName(elem, "button") ?

						// Support: IE <=8

						// We use jQuery.prop instead of elem.form

						// to allow fixing the IE8 delegated submit issue (gh-2332)

						// by 3rd party polyfills/workarounds.

						jQuery.prop(elem, "form") :

						undefined;

				if (form && !jQuery._data(form, "submit")) {

					jQuery.event.add(form, "submit._submit", function(event) {

						event._submitBubble = true;

					});

					jQuery._data(form, "submit", true);

				}

			});

			// return undefined since we don't need an event listener

		},

		postDispatch: function(event) {

			// If form was submitted by the user, bubble the event up the tree

			if (event._submitBubble) {

				delete event._submitBubble;

				if (this.parentNode && !event.isTrigger) {

					jQuery.event.simulate("submit", this.parentNode, event);

				}

			}

		},

		teardown: function() {

			// Only need this for delegated form submit events

			if (jQuery.nodeName(this, "form")) {

				return false;

			}

			// Remove delegated handlers; cleanData eventually reaps submit handlers attached above

			jQuery.event.remove(this, "._submit");

		}

	};

}

// IE change delegation and checkbox/radio fix

if (!support.change) {

	jQuery.event.special.change = {

		setup: function() {

			if (rformElems.test(this.nodeName)) {

				// IE doesn't fire change on a check/radio until blur; trigger it on click

				// after a propertychange. Eat the blur-change in special.change.handle.

				// This still fires onchange a second time for check/radio after blur.

				if (this.type === "checkbox" || this.type === "radio") {

					jQuery.event.add(this, "propertychange._change", function(event) {

						if (event.originalEvent.propertyName === "checked") {

							this._justChanged = true;

						}

					});

					jQuery.event.add(this, "click._change", function(event) {

						if (this._justChanged && !event.isTrigger) {

							this._justChanged = false;

						}

						// Allow triggered, simulated change events (#11500)

						jQuery.event.simulate("change", this, event);

					});

				}

				return false;

			}

			// Delegated event; lazy-add a change handler on descendant inputs

			jQuery.event.add(this, "beforeactivate._change", function(e) {

				var elem = e.target;

				if (rformElems.test(elem.nodeName) && !jQuery._data(elem, "change")) {

					jQuery.event.add(elem, "change._change", function(event) {

						if (this.parentNode && !event.isSimulated && !event.isTrigger) {

							jQuery.event.simulate("change", this.parentNode, event);

						}

					});

					jQuery._data(elem, "change", true);

				}

			});

		},

		handle: function(event) {

			var elem = event.target;

			// Swallow native change events from checkbox/radio, we already triggered them above

			if (this !== elem || event.isSimulated || event.isTrigger ||

				(elem.type !== "radio" && elem.type !== "checkbox")) {

				return event.handleObj.handler.apply(this, arguments);

			}

		},

		teardown: function() {

			jQuery.event.remove(this, "._change");

			return !rformElems.test(this.nodeName);

		}

	};

}

// Support: Firefox

// Firefox doesn't have focus(in | out) events

// Related ticket - https://bugzilla.mozilla.org/show_bug.cgi?id=687787

//

// Support: Chrome, Safari

// focus(in | out) events fire after focus & blur events,

// which is spec violation - http://www.w3.org/TR/DOM-Level-3-Events/#events-focusevent-event-order

// Related ticket - https://code.google.com/p/chromium/issues/detail?id=449857

if (!support.focusin) {

	jQuery.each({ focus: "focusin", blur: "focusout" }, function(orig, fix) {

		// Attach a single capturing handler on the document while someone wants focusin/focusout

		var handler = function(event) {

			jQuery.event.simulate(fix, event.target, jQuery.event.fix(event));

		};

		jQuery.event.special[fix] = {

			setup: function() {

				var doc = this.ownerDocument || this,

					attaches = jQuery._data(doc, fix);

				if (!attaches) {

					doc.addEventListener(orig, handler, true);

				}

				jQuery._data(doc, fix, (attaches || 0) + 1);

			},

			teardown: function() {

				var doc = this.ownerDocument || this,

					attaches = jQuery._data(doc, fix) - 1;

				if (!attaches) {

					doc.removeEventListener(orig, handler, true);

					jQuery._removeData(doc, fix);

				} else {

					jQuery._data(doc, fix, attaches);

				}

			}

		};

	});

}

jQuery.fn.extend({

	on: function(types, selector, data, fn) {

		return on(this, types, selector, data, fn);

	},

	one: function(types, selector, data, fn) {

		return on(this, types, selector, data, fn, 1);

	},

	off: function(types, selector, fn) {

		var handleObj, type;

		if (types && types.preventDefault && types.handleObj) {

			// (event) dispatched jQuery.Event

			handleObj = types.handleObj;

			jQuery(types.delegateTarget).off(

				handleObj.namespace ?

					handleObj.origType + "." + handleObj.namespace :

					handleObj.origType,

				handleObj.selector,

				handleObj.handler

);

			return this;

		}

		if (typeof types === "object") {

			// (types-object [, selector])

			for (type in types) {

				this.off(type, selector, types[type]);

			}

			return this;

		}

		if (selector === false || typeof selector === "function") {

			// (types [, fn])

			fn = selector;

			selector = undefined;

		}

		if (fn === false) {

			fn = returnFalse;

		}

		return this.each(function() {

			jQuery.event.remove(this, types, fn, selector);

		});

	},

	trigger: function(type, data) {

		return this.each(function() {

			jQuery.event.trigger(type, data, this);

		});

	},

	triggerHandler: function(type, data) {

		var elem = this[0];

		if (elem) {

			return jQuery.event.trigger(type, data, elem, true);

		}

	}

});

var rinlinejQuery = / jQuery\d+="(?:null|\d+)"/g,

	rnoshimcache = new RegExp("<(?:" + nodeNames + ")[\\s/>]", "i"),

	rxhtmlTag = /<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:-]+)[^>]*)\/>/gi,

	// Support: IE 10-11, Edge 10240+

	// In IE/Edge using regex groups here causes severe slowdowns.

	// See https://connect.microsoft.com/IE/feedback/details/1736512/

	rnoInnerhtml = /<script|<style|<link/i,

	// checked="checked" or checked

	rchecked = /checked\s*(?:[^=]|=\s*.checked.)/i,

	rscriptTypeMasked = /^true\/(.*)/,

	rcleanScript = /^\s*<!(?:\[CDATA\[|--)|(?:\]\]|--)>\s*$/g,

	safeFragment = createSafeFragment(document),

	fragmentDiv = safeFragment.appendChild(document.createElement("div"));

// Support: IE<8

// Manipulating tables requires a tbody

function manipulationTarget(elem, content) {

	return jQuery.nodeName(elem, "table") &&

		jQuery.nodeName(content.nodeType !== 11 ? content : content.firstChild, "tr") ?

		elem.getElementsByTagName("tbody")[0] ||

			elem.appendChild(elem.ownerDocument.createElement("tbody")) :

		elem;

}

// Replace/restore the type attribute of script elements for safe DOM manipulation

function disableScript(elem) {

	elem.type = (jQuery.find.attr(elem, "type") !== null) + "/" + elem.type;

	return elem;

}

function restoreScript(elem) {

	var match = rscriptTypeMasked.exec(elem.type);

	if (match) {

		elem.type = match[1];

	} else {

		elem.removeAttribute("type");

	}

	return elem;

}

function cloneCopyEvent(src, dest) {

	if (dest.nodeType !== 1 || !jQuery.hasData(src)) {

		return;

	}

	var type, i, l,

		oldData = jQuery._data(src),

		curData = jQuery._data(dest, oldData),

		events = oldData.events;

	if (events) {

		delete curData.handle;

		curData.events = {};

		for (type in events) {

			for (i = 0, l = events[type].length; i < l; i++) {

				jQuery.event.add(dest, type, events[type][i]);

			}

		}

	}

	// make the cloned public data object a copy from the original

	if (curData.data) {

		curData.data = jQuery.extend({}, curData.data);

	}

}

function fixCloneNodeIssues(src, dest) {

	var nodeName, e, data;

	// We do not need to do anything for non-Elements

	if (dest.nodeType !== 1) {

		return;

	}

	nodeName = dest.nodeName.toLowerCase();

	// IE6-8 copies events bound via attachEvent when using cloneNode.

	if (!support.noCloneEvent && dest[jQuery.expando]) {

		data = jQuery._data(dest);

		for (e in data.events) {

			jQuery.removeEvent(dest, e, data.handle);

		}

		// Event data gets referenced instead of copied if the expando gets copied too

		dest.removeAttribute(jQuery.expando);

	}

	// IE blanks contents when cloning scripts, and tries to evaluate newly-set text

	if (nodeName === "script" && dest.text !== src.text) {

		disableScript(dest).text = src.text;

		restoreScript(dest);

	// IE6-10 improperly clones children of object elements using classid.

	// IE10 throws NoModificationAllowedError if parent is null, #12132.

	} else if (nodeName === "object") {

		if (dest.parentNode) {

			dest.outerHTML = src.outerHTML;

		}

		// This path appears unavoidable for IE9. When cloning an object

		// element in IE9, the outerHTML strategy above is not sufficient.

		// If the src has innerHTML and the destination does not,

		// copy the src.innerHTML into the dest.innerHTML. #10324

		if (support.html5Clone && (src.innerHTML && !jQuery.trim(dest.innerHTML))) {

			dest.innerHTML = src.innerHTML;

		}

	} else if (nodeName === "input" && rcheckableType.test(src.type)) {

		// IE6-8 fails to persist the checked state of a cloned checkbox

		// or radio button. Worse, IE6-7 fail to give the cloned element

		// a checked appearance if the defaultChecked value isn't also set

		dest.defaultChecked = dest.checked = src.checked;

		// IE6-7 get confused and end up setting the value of a cloned

		// checkbox/radio button to an empty string instead of "on"

		if (dest.value !== src.value) {

			dest.value = src.value;

		}

	// IE6-8 fails to return the selected option to the default selected

	// state when cloning options

	} else if (nodeName === "option") {

		dest.defaultSelected = dest.selected = src.defaultSelected;

	// IE6-8 fails to set the defaultValue to the correct value when

	// cloning other types of input fields

	} else if (nodeName === "input" || nodeName === "textarea") {

		dest.defaultValue = src.defaultValue;

	}

}

function domManip(collection, args, callback, ignored) {

	// Flatten any nested arrays

	args = concat.apply([], args);

	var first, node, hasScripts,

		scripts, doc, fragment,

		i = 0,

		l = collection.length,

		iNoClone = l - 1,

		value = args[0],

		isFunction = jQuery.isFunction(value);

	// We can't cloneNode fragments that contain checked, in WebKit

	if (isFunction ||

			(l > 1 && typeof value === "string" &&

				!support.checkClone && rchecked.test(value))) {

		return collection.each(function(index) {

			var self = collection.eq(index);

			if (isFunction) {

				args[0] = value.call(this, index, self.html());

			}

			domManip(self, args, callback, ignored);

		});

	}

	if (l) {

		fragment = buildFragment(args, collection[0].ownerDocument, false, collection, ignored);

		first = fragment.firstChild;

		if (fragment.childNodes.length === 1) {

			fragment = first;

		}

		// Require either new content or an interest in ignored elements to invoke the callback

		if (first || ignored) {

			scripts = jQuery.map(getAll(fragment, "script"), disableScript);

			hasScripts = scripts.length;

			// Use the original fragment for the last item

			// instead of the first because it can end up

			// being emptied incorrectly in certain situations (#8070).

			for (; i < l; i++) {

				node = fragment;

				if (i !== iNoClone) {

					node = jQuery.clone(node, true, true);

					// Keep references to cloned scripts for later restoration

					if (hasScripts) {

						// Support: Android<4.1, PhantomJS<2

						// push.apply(_, arraylike) throws on ancient WebKit

						jQuery.merge(scripts, getAll(node, "script"));

					}

				}

				callback.call(collection[i], node, i);

			}

			if (hasScripts) {

				doc = scripts[scripts.length - 1].ownerDocument;

				// Reenable scripts

				jQuery.map(scripts, restoreScript);

				// Evaluate executable scripts on first document insertion

				for (i = 0; i < hasScripts; i++) {

					node = scripts[i];

					if (rscriptType.test(node.type || "") &&

						!jQuery._data(node, "globalEval") &&

						jQuery.contains(doc, node)) {

						if (node.src) {

							// Optional AJAX dependency, but won't run scripts if not present

							if (jQuery._evalUrl) {

								jQuery._evalUrl(node.src);

							}

						} else {

							jQuery.globalEval(

								(node.text || node.textContent || node.innerHTML || "")

									.replace(rcleanScript, "")

);

						}

					}

				}

			}

			// Fix #11809: Avoid leaking memory

			fragment = first = null;

		}

	}

	return collection;

}

function remove(elem, selector, keepData) {

	var node,

		elems = selector ? jQuery.filter(selector, elem) : elem,

		i = 0;

	for (; (node = elems[i]) != null; i++) {

		if (!keepData && node.nodeType === 1) {

			jQuery.cleanData(getAll(node));

		}

		if (node.parentNode) {

			if (keepData && jQuery.contains(node.ownerDocument, node)) {

				setGlobalEval(getAll(node, "script"));

			}

			node.parentNode.removeChild(node);

		}

	}

	return elem;

}

jQuery.extend({

	htmlPrefilter: function(html) {

		return html.replace(rxhtmlTag, "<$1></$2>");

	},

	clone: function(elem, dataAndEvents, deepDataAndEvents) {

		var destElements, node, clone, i, srcElements,

			inPage = jQuery.contains(elem.ownerDocument, elem);

		if (support.html5Clone || jQuery.isXMLDoc(elem) ||

			!rnoshimcache.test("<" + elem.nodeName + ">")) {

			clone = elem.cloneNode(true);

		// IE<=8 does not properly clone detached, unknown element nodes

		} else {

			fragmentDiv.innerHTML = elem.outerHTML;

			fragmentDiv.removeChild(clone = fragmentDiv.firstChild);

		}

		if ((!support.noCloneEvent || !support.noCloneChecked) &&

				(elem.nodeType === 1 || elem.nodeType === 11) && !jQuery.isXMLDoc(elem)) {

			// We eschew Sizzle here for performance reasons: http://jsperf.com/getall-vs-sizzle/2

			destElements = getAll(clone);

			srcElements = getAll(elem);

			// Fix all IE cloning issues

			for (i = 0; (node = srcElements[i]) != null; ++i) {

				// Ensure that the destination node is not null; Fixes #9587

				if (destElements[i]) {

					fixCloneNodeIssues(node, destElements[i]);

				}

			}

		}

		// Copy the events from the original to the clone

		if (dataAndEvents) {

			if (deepDataAndEvents) {

				srcElements = srcElements || getAll(elem);

				destElements = destElements || getAll(clone);

				for (i = 0; (node = srcElements[i]) != null; i++) {

					cloneCopyEvent(node, destElements[i]);

				}

			} else {

				cloneCopyEvent(elem, clone);

			}

		}

		// Preserve script evaluation history

		destElements = getAll(clone, "script");

		if (destElements.length > 0) {

			setGlobalEval(destElements, !inPage && getAll(elem, "script"));

		}

		destElements = srcElements = node = null;

		// Return the cloned set

		return clone;

	},

	cleanData: function(elems, /* internal */ forceAcceptData) {

		var elem, type, id, data,

			i = 0,

			internalKey = jQuery.expando,

			cache = jQuery.cache,

			attributes = support.attributes,

			special = jQuery.event.special;

		for (; (elem = elems[i]) != null; i++) {

			if (forceAcceptData || acceptData(elem)) {

				id = elem[internalKey];

				data = id && cache[id];

				if (data) {

					if (data.events) {

						for (type in data.events) {

							if (special[type]) {

								jQuery.event.remove(elem, type);

							// This is a shortcut to avoid jQuery.event.remove's overhead

							} else {

								jQuery.removeEvent(elem, type, data.handle);

							}

						}

					}

					// Remove cache only if it was not already removed by jQuery.event.remove

					if (cache[id]) {

						delete cache[id];

						// Support: IE<9

						// IE does not allow us to delete expando properties from nodes

						// IE creates expando attributes along with the property

						// IE does not have a removeAttribute function on Document nodes

						if (!attributes && typeof elem.removeAttribute !== "undefined") {

							elem.removeAttribute(internalKey);

						// Webkit & Blink performance suffers when deleting properties

						// from DOM nodes, so set to undefined instead

						// https://code.google.com/p/chromium/issues/detail?id=378607

						} else {

							elem[internalKey] = undefined;

						}

						deletedIds.push(id);

					}

				}

			}

		}

	}

});

jQuery.fn.extend({

	// Keep domManip exposed until 3.0 (gh-2225)

	domManip: domManip,

	detach: function(selector) {

		return remove(this, selector, true);

	},

	remove: function(selector) {

		return remove(this, selector);

	},

	text: function(value) {

		return access(this, function(value) {

			return value === undefined ?

				jQuery.text(this) :

				this.empty().append(

					(this[0] && this[0].ownerDocument || document).createTextNode(value)

);

		}, null, value, arguments.length);

	},

	append: function() {

		return domManip(this, arguments, function(elem) {

			if (this.nodeType === 1 || this.nodeType === 11 || this.nodeType === 9) {

				var target = manipulationTarget(this, elem);

				target.appendChild(elem);

			}

		});

	},

	prepend: function() {

		return domManip(this, arguments, function(elem) {

			if (this.nodeType === 1 || this.nodeType === 11 || this.nodeType === 9) {

				var target = manipulationTarget(this, elem);

				target.insertBefore(elem, target.firstChild);

			}

		});

	},

	before: function() {

		return domManip(this, arguments, function(elem) {

			if (this.parentNode) {

				this.parentNode.insertBefore(elem, this);

			}

		});

	},

	after: function() {

		return domManip(this, arguments, function(elem) {

			if (this.parentNode) {

				this.parentNode.insertBefore(elem, this.nextSibling);

			}

		});

	},

	empty: function() {

		var elem,

			i = 0;

		for (; (elem = this[i]) != null; i++) {

			// Remove element nodes and prevent memory leaks

			if (elem.nodeType === 1) {

				jQuery.cleanData(getAll(elem, false));

			}

			// Remove any remaining nodes

			while (elem.firstChild) {

				elem.removeChild(elem.firstChild);

			}

			// If this is a select, ensure that it displays empty (#12336)

			// Support: IE<9

			if (elem.options && jQuery.nodeName(elem, "select")) {

				elem.options.length = 0;

			}

		}

		return this;

	},

	clone: function(dataAndEvents, deepDataAndEvents) {

		dataAndEvents = dataAndEvents == null ? false : dataAndEvents;

		deepDataAndEvents = deepDataAndEvents == null ? dataAndEvents : deepDataAndEvents;

		return this.map(function() {

			return jQuery.clone(this, dataAndEvents, deepDataAndEvents);

		});

	},

	html: function(value) {

		return access(this, function(value) {

			var elem = this[0] || {},

				i = 0,

				l = this.length;

			if (value === undefined) {

				return elem.nodeType === 1 ?

					elem.innerHTML.replace(rinlinejQuery, "") :

					undefined;

			}

			// See if we can take a shortcut and just use innerHTML

			if (typeof value === "string" && !rnoInnerhtml.test(value) &&

				(support.htmlSerialize || !rnoshimcache.test(value)) &&

				(support.leadingWhitespace || !rleadingWhitespace.test(value)) &&

				!wrapMap[(rtagName.exec(value) || ["", ""])[1].toLowerCase()]) {

				value = jQuery.htmlPrefilter(value);

				try {

					for (; i < l; i++) {

						// Remove element nodes and prevent memory leaks

						elem = this[i] || {};

						if (elem.nodeType === 1) {

							jQuery.cleanData(getAll(elem, false));

							elem.innerHTML = value;

						}

					}

					elem = 0;

				// If using innerHTML throws an exception, use the fallback method

				} catch (e) {}

			}

			if (elem) {

				this.empty().append(value);

			}

		}, null, value, arguments.length);

	},

	replaceWith: function() {

		var ignored = [];

		// Make the changes, replacing each non-ignored context element with the new content

		return domManip(this, arguments, function(elem) {

			var parent = this.parentNode;

			if (jQuery.inArray(this, ignored) < 0) {

				jQuery.cleanData(getAll(this));

				if (parent) {

					parent.replaceChild(elem, this);

				}

			}

		// Force callback invocation

		}, ignored);

	}

});

jQuery.each({

	appendTo: "append",

	prependTo: "prepend",

	insertBefore: "before",

	insertAfter: "after",

	replaceAll: "replaceWith"

}, function(name, original) {

	jQuery.fn[name] = function(selector) {

		var elems,

			i = 0,

			ret = [],

			insert = jQuery(selector),

			last = insert.length - 1;

		for (; i <= last; i++) {

			elems = i === last ? this : this.clone(true);

			jQuery(insert[i])[original](elems);

			// Modern browsers can apply jQuery collections as arrays, but oldIE needs a .get()

			push.apply(ret, elems.get());

		}

		return this.pushStack(ret);

	};

});

var iframe,

	elemdisplay = {

		// Support: Firefox

		// We have to pre-define these values for FF (#10227)

		HTML: "block",

		BODY: "block"

	};

/**

 * Retrieve the actual display of a element

 * @param {String} name nodeName of the element

 * @param {Object} doc Document object

 */

// Called only from within defaultDisplay

function actualDisplay(name, doc) {

	var elem = jQuery(doc.createElement(name)).appendTo(doc.body),

		display = jQuery.css(elem[0], "display");

	// We don't have any data stored on the element,

	// so use "detach" method as fast way to get rid of the element

	elem.detach();

	return display;

}

/**

 * Try to determine the default display value of an element

 * @param {String} nodeName

 */

function defaultDisplay(nodeName) {

	var doc = document,

		display = elemdisplay[nodeName];

	if (!display) {

		display = actualDisplay(nodeName, doc);

		// If the simple way fails, read from inside an iframe

		if (display === "none" || !display) {

			// Use the already-created iframe if possible

			iframe = (iframe || jQuery("<iframe frameborder='0' width='0' height='0'/>"))

				.appendTo(doc.documentElement);

			// Always write a new HTML skeleton so Webkit and Firefox don't choke on reuse

			doc = (iframe[0].contentWindow || iframe[0].contentDocument).document;

			// Support: IE

			doc.write();

			doc.close();

			display = actualDisplay(nodeName, doc);

			iframe.detach();

		}

		// Store the correct default display

		elemdisplay[nodeName] = display;

	}

	return display;

}

var rmargin = (/^margin/);

var rnumnonpx = new RegExp("^(" + pnum + ")(?!px)[a-z%]+$", "i");

var swap = function(elem, options, callback, args) {

	var ret, name,

		old = {};

	// Remember the old values, and insert the new ones

	for (name in options) {

		old[name] = elem.style[name];

		elem.style[name] = options[name];

	}

	ret = callback.apply(elem, args || []);

	// Revert the old values

	for (name in options) {

		elem.style[name] = old[name];

	}

	return ret;

};

var documentElement = document.documentElement;

(function() {

	var pixelPositionVal, pixelMarginRightVal, boxSizingReliableVal,

		reliableHiddenOffsetsVal, reliableMarginRightVal, reliableMarginLeftVal,

		container = document.createElement("div"),

		div = document.createElement("div");

	// Finish early in limited (non-browser) environments

	if (!div.style) {

		return;

	}

	div.style.cssText = "float:left;opacity:.5";

	// Support: IE<9

	// Make sure that element opacity exists (as opposed to filter)

	support.opacity = div.style.opacity === "0.5";

	// Verify style float existence

	// (IE uses styleFloat instead of cssFloat)

	support.cssFloat = !!div.style.cssFloat;

	div.style.backgroundClip = "content-box";

	div.cloneNode(true).style.backgroundClip = "";

	support.clearCloneStyle = div.style.backgroundClip === "content-box";

	container = document.createElement("div");

	container.style.cssText = "border:0;width:8px;height:0;top:0;left:-9999px;" +

		"padding:0;margin-top:1px;position:absolute";

	div.innerHTML = "";

	container.appendChild(div);

	// Support: Firefox<29, Android 2.3

	// Vendor-prefix box-sizing

	support.boxSizing = div.style.boxSizing === "" || div.style.MozBoxSizing === "" ||

		div.style.WebkitBoxSizing === "";

	jQuery.extend(support, {

		reliableHiddenOffsets: function() {

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return reliableHiddenOffsetsVal;

		},

		boxSizingReliable: function() {

			// We're checking for pixelPositionVal here instead of boxSizingReliableVal

			// since that compresses better and they're computed together anyway.

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return boxSizingReliableVal;

		},

		pixelMarginRight: function() {

			// Support: Android 4.0-4.3

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return pixelMarginRightVal;

		},

		pixelPosition: function() {

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return pixelPositionVal;

		},

		reliableMarginRight: function() {

			// Support: Android 2.3

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return reliableMarginRightVal;

		},

		reliableMarginLeft: function() {

			// Support: IE <=8 only, Android 4.0 - 4.3 only, Firefox <=3 - 37

			if (pixelPositionVal == null) {

				computeStyleTests();

			}

			return reliableMarginLeftVal;

		}

	});

	function computeStyleTests() {

		var contents, divStyle,

			documentElement = document.documentElement;

		// Setup

		documentElement.appendChild(container);

		div.style.cssText =

			// Support: Android 2.3

			// Vendor-prefix box-sizing

			"-webkit-box-sizing:border-box;box-sizing:border-box;" +

			"position:relative;display:block;" +

			"margin:auto;border:1px;padding:1px;" +

			"top:1%;width:50%";

		// Support: IE<9

		// Assume reasonable values in the absence of getComputedStyle

		pixelPositionVal = boxSizingReliableVal = reliableMarginLeftVal = false;

		pixelMarginRightVal = reliableMarginRightVal = true;

		// Check for getComputedStyle so that this code is not run in IE<9.

		if (window.getComputedStyle) {

			divStyle = window.getComputedStyle(div);

			pixelPositionVal = (divStyle || {}).top !== "1%";

			reliableMarginLeftVal = (divStyle || {}).marginLeft === "2px";

			boxSizingReliableVal = (divStyle || { width: "4px" }).width === "4px";

			// Support: Android 4.0 - 4.3 only

			// Some styles come back with percentage values, even though they shouldn't

			div.style.marginRight = "50%";

			pixelMarginRightVal = (divStyle || { marginRight: "4px" }).marginRight === "4px";

			// Support: Android 2.3 only

			// Div with explicit width and no margin-right incorrectly

			// gets computed margin-right based on width of container (#3333)

			// WebKit Bug 13343 - getComputedStyle returns wrong value for margin-right

			contents = div.appendChild(document.createElement("div"));

			// Reset CSS: box-sizing; display; margin; border; padding

			contents.style.cssText = div.style.cssText =

				// Support: Android 2.3

				// Vendor-prefix box-sizing

				"-webkit-box-sizing:content-box;-moz-box-sizing:content-box;" +

				"box-sizing:content-box;display:block;margin:0;border:0;padding:0";

			contents.style.marginRight = contents.style.width = "0";

			div.style.width = "1px";

			reliableMarginRightVal =

				!parseFloat((window.getComputedStyle(contents) || {}).marginRight);

			div.removeChild(contents);

		}

		// Support: IE6-8

		// First check that getClientRects works as expected

		// Check if table cells still have offsetWidth/Height when they are set

		// to display:none and there are still other visible table cells in a

		// table row; if so, offsetWidth/Height are not reliable for use when

		// determining if an element has been hidden directly using

		// display:none (it is still safe to use offsets if a parent element is

		// hidden; don safety goggles and see bug #4512 for more information).

		div.style.display = "none";

		reliableHiddenOffsetsVal = div.getClientRects().length === 0;

		if (reliableHiddenOffsetsVal) {

			div.style.display = "";

			div.innerHTML = "<table><tr><td></td><td>t</td></tr></table>";

			div.childNodes[0].style.borderCollapse = "separate";

			contents = div.getElementsByTagName("td");

			contents[0].style.cssText = "margin:0;border:0;padding:0;display:none";

			reliableHiddenOffsetsVal = contents[0].offsetHeight === 0;

			if (reliableHiddenOffsetsVal) {

				contents[0].style.display = "";

				contents[1].style.display = "none";

				reliableHiddenOffsetsVal = contents[0].offsetHeight === 0;

			}

		}

		// Teardown

		documentElement.removeChild(container);

	}

})();

var getStyles, curCSS,

	rposition = /^(top|right|bottom|left)$/;

if (window.getComputedStyle) {

	getStyles = function(elem) {

		// Support: IE<=11+, Firefox<=30+ (#15098, #14150)

		// IE throws on elements created in popups

		// FF meanwhile throws on frame elements through "defaultView.getComputedStyle"

		var view = elem.ownerDocument.defaultView;

		if (!view || !view.opener) {

			view = window;

		}

		return view.getComputedStyle(elem);

	};

	curCSS = function(elem, name, computed) {

		var width, minWidth, maxWidth, ret,

			style = elem.style;

		computed = computed || getStyles(elem);

		// getPropertyValue is only needed for .css('filter') in IE9, see #12537

		ret = computed ? computed.getPropertyValue(name) || computed[name] : undefined;

		// Support: Opera 12.1x only

		// Fall back to style even without computed

		// computed is undefined for elems on document fragments

		if ((ret === "" || ret === undefined) && !jQuery.contains(elem.ownerDocument, elem)) {

			ret = jQuery.style(elem, name);

		}

		if (computed) {

			// A tribute to the "awesome hack by Dean Edwards"

			// Chrome < 17 and Safari 5.0 uses "computed value"

			// instead of "used value" for margin-right

			// Safari 5.1.7 (at least) returns percentage for a larger set of values,

			// but width seems to be reliably pixels

			// this is against the CSSOM draft spec:

			// http://dev.w3.org/csswg/cssom/#resolved-values

			if (!support.pixelMarginRight() && rnumnonpx.test(ret) && rmargin.test(name)) {

				// Remember the original values

				width = style.width;

				minWidth = style.minWidth;

				maxWidth = style.maxWidth;

				// Put in the new values to get a computed value out

				style.minWidth = style.maxWidth = style.width = ret;

				ret = computed.width;

				// Revert the changed values

				style.width = width;

				style.minWidth = minWidth;

				style.maxWidth = maxWidth;

			}

		}

		// Support: IE

		// IE returns zIndex value as an integer.

		return ret === undefined ?

			ret :

			ret + "";

	};

} else if (documentElement.currentStyle) {

	getStyles = function(elem) {

		return elem.currentStyle;

	};

	curCSS = function(elem, name, computed) {

		var left, rs, rsLeft, ret,

			style = elem.style;

		computed = computed || getStyles(elem);

		ret = computed ? computed[name] : undefined;

		// Avoid setting ret to empty string here

		// so we don't default to auto

		if (ret == null && style && style[name]) {

			ret = style[name];

		}

		// From the awesome hack by Dean Edwards

		// http://erik.eae.net/archives/2007/07/27/18.54.15/#comment-102291

		// If we're not dealing with a regular pixel number

		// but a number that has a weird ending, we need to convert it to pixels

		// but not position css attributes, as those are

		// proportional to the parent element instead

		// and we can't measure the parent instead because it

		// might trigger a "stacking dolls" problem

		if (rnumnonpx.test(ret) && !rposition.test(name)) {

			// Remember the original values

			left = style.left;

			rs = elem.runtimeStyle;

			rsLeft = rs && rs.left;

			// Put in the new values to get a computed value out

			if (rsLeft) {

				rs.left = elem.currentStyle.left;

			}

			style.left = name === "fontSize" ? "1em" : ret;

			ret = style.pixelLeft + "px";

			// Revert the changed values

			style.left = left;

			if (rsLeft) {

				rs.left = rsLeft;

			}

		}

		// Support: IE

		// IE returns zIndex value as an integer.

		return ret === undefined ?

			ret :

			ret + "" || "auto";

	};

}

function addGetHookIf(conditionFn, hookFn) {

	// Define the hook, we'll check on the first run if it's really needed.

	return {

		get: function() {

			if (conditionFn()) {

				// Hook not needed (or it's not possible to use it due

				// to missing dependency), remove it.

				delete this.get;

				return;

			}

			// Hook needed; redefine it so that the support test is not executed again.

			return (this.get = hookFn).apply(this, arguments);

		}

	};

}

var

		ralpha = /alpha\([^)]*\)/i,

	ropacity = /opacity\s*=\s*([^)]*)/i,

	// swappable if display is none or starts with table except

	// "table", "table-cell", or "table-caption"

	// see here for display values:

	// https://developer.mozilla.org/en-US/docs/CSS/display

	rdisplayswap = /^(none|table(?!-c[ea]).+)/,

	rnumsplit = new RegExp("^(" + pnum + ")(.*)$", "i"),

	cssShow = { position: "absolute", visibility: "hidden", display: "block" },

	cssNormalTransform = {

		letterSpacing: "0",

		fontWeight: "400"

	},

	cssPrefixes = ["Webkit", "O", "Moz", "ms"],

	emptyStyle = document.createElement("div").style;

// return a css property mapped to a potentially vendor prefixed property

function vendorPropName(name) {

	// shortcut for names that are not vendor prefixed

	if (name in emptyStyle) {

		return name;

	}

	// check for vendor prefixed names

	var capName = name.charAt(0).toUpperCase() + name.slice(1),

		i = cssPrefixes.length;

	while (i--) {

		name = cssPrefixes[i] + capName;

		if (name in emptyStyle) {

			return name;

		}

	}

}

function showHide(elements, show) {

	var display, elem, hidden,

		values = [],

		index = 0,

		length = elements.length;

	for (; index < length; index++) {

		elem = elements[index];

		if (!elem.style) {

			continue;

		}

		values[index] = jQuery._data(elem, "olddisplay");

		display = elem.style.display;

		if (show) {

			// Reset the inline display of this element to learn if it is

			// being hidden by cascaded rules or not

			if (!values[index] && display === "none") {

				elem.style.display = "";

			}

			// Set elements which have been overridden with display: none

			// in a stylesheet to whatever the default browser style is

			// for such an element

			if (elem.style.display === "" && isHidden(elem)) {

				values[index] =

					jQuery._data(elem, "olddisplay", defaultDisplay(elem.nodeName));

			}

		} else {

			hidden = isHidden(elem);

			if (display && display !== "none" || !hidden) {

				jQuery._data(

					elem,

					"olddisplay",

					hidden ? display : jQuery.css(elem, "display")

);

			}

		}

	}

	// Set the display of most of the elements in a second loop

	// to avoid the constant reflow

	for (index = 0; index < length; index++) {

		elem = elements[index];

		if (!elem.style) {

			continue;

		}

		if (!show || elem.style.display === "none" || elem.style.display === "") {

			elem.style.display = show ? values[index] || "" : "none";

		}

	}

	return elements;

}

function setPositiveNumber(elem, value, subtract) {

	var matches = rnumsplit.exec(value);

	return matches ?

		// Guard against undefined "subtract", e.g., when used as in cssHooks

		Math.max(0, matches[1] - (subtract || 0)) + (matches[2] || "px") :

		value;

}

function augmentWidthOrHeight(elem, name, extra, isBorderBox, styles) {

	var i = extra === (isBorderBox ? "border" : "content") ?

		// If we already have the right measurement, avoid augmentation

		4 :

		// Otherwise initialize for horizontal or vertical properties

		name === "width" ? 1 : 0,

		val = 0;

	for (; i < 4; i += 2) {

		// both box models exclude margin, so add it if we want it

		if (extra === "margin") {

			val += jQuery.css(elem, extra + cssExpand[i], true, styles);

		}

		if (isBorderBox) {

			// border-box includes padding, so remove it if we want content

			if (extra === "content") {

				val -= jQuery.css(elem, "padding" + cssExpand[i], true, styles);

			}

			// at this point, extra isn't border nor margin, so remove border

			if (extra !== "margin") {

				val -= jQuery.css(elem, "border" + cssExpand[i] + "Width", true, styles);

			}

		} else {

			// at this point, extra isn't content, so add padding

			val += jQuery.css(elem, "padding" + cssExpand[i], true, styles);

			// at this point, extra isn't content nor padding, so add border

			if (extra !== "padding") {

				val += jQuery.css(elem, "border" + cssExpand[i] + "Width", true, styles);

			}

		}

	}

	return val;

}

function getWidthOrHeight(elem, name, extra) {

	// Start with offset property, which is equivalent to the border-box value

	var valueIsBorderBox = true,

		val = name === "width" ? elem.offsetWidth : elem.offsetHeight,

		styles = getStyles(elem),

		isBorderBox = support.boxSizing &&

			jQuery.css(elem, "boxSizing", false, styles) === "border-box";

	// some non-html elements return undefined for offsetWidth, so check for null/undefined

	// svg - https://bugzilla.mozilla.org/show_bug.cgi?id=649285

	// MathML - https://bugzilla.mozilla.org/show_bug.cgi?id=491668

	if (val <= 0 || val == null) {

		// Fall back to computed then uncomputed css if necessary

		val = curCSS(elem, name, styles);

		if (val < 0 || val == null) {

			val = elem.style[name];

		}

		// Computed unit is not pixels. Stop here and return.

		if (rnumnonpx.test(val)) {

			return val;

		}

		// we need the check for style in case a browser which returns unreliable values

		// for getComputedStyle silently falls back to the reliable elem.style

		valueIsBorderBox = isBorderBox &&

			(support.boxSizingReliable() || val === elem.style[name]);

		// Normalize "", auto, and prepare for extra

		val = parseFloat(val) || 0;

	}

	// use the active box-sizing model to add/subtract irrelevant styles

	return (val +

		augmentWidthOrHeight(

			elem,

			name,

			extra || (isBorderBox ? "border" : "content"),

			valueIsBorderBox,

			styles

)

) + "px";

}

jQuery.extend({

	// Add in style property hooks for overriding the default

	// behavior of getting and setting a style property

	cssHooks: {

		opacity: {

			get: function(elem, computed) {

				if (computed) {

					// We should always get a number back from opacity

					var ret = curCSS(elem, "opacity");

					return ret === "" ? "1" : ret;

				}

			}

		}

	},

	// Don't automatically add "px" to these possibly-unitless properties

	cssNumber: {

		"animationIterationCount": true,

		"columnCount": true,

		"fillOpacity": true,

		"flexGrow": true,

		"flexShrink": true,

		"fontWeight": true,

		"lineHeight": true,

		"opacity": true,

		"order": true,

		"orphans": true,

		"widows": true,

		"zIndex": true,

		"zoom": true

	},

	// Add in properties whose names you wish to fix before

	// setting or getting the value

	cssProps: {

		// normalize float css property

		"float": support.cssFloat ? "cssFloat" : "styleFloat"

	},

	// Get and set the style property on a DOM Node

	style: function(elem, name, value, extra) {

		// Don't set styles on text and comment nodes

		if (!elem || elem.nodeType === 3 || elem.nodeType === 8 || !elem.style) {

			return;

		}

		// Make sure that we're working with the right name

		var ret, type, hooks,

			origName = jQuery.camelCase(name),

			style = elem.style;

		name = jQuery.cssProps[origName] ||

			(jQuery.cssProps[origName] = vendorPropName(origName) || origName);

		// gets hook for the prefixed version

		// followed by the unprefixed version

		hooks = jQuery.cssHooks[name] || jQuery.cssHooks[origName];

		// Check if we're setting a value

		if (value !== undefined) {

			type = typeof value;

			// Convert "+=" or "-=" to relative numbers (#7345)

			if (type === "string" && (ret = rcssNum.exec(value)) && ret[1]) {

				value = adjustCSS(elem, name, ret);

				// Fixes bug #9237

				type = "number";

			}

			// Make sure that null and NaN values aren't set. See: #7116

			if (value == null || value !== value) {

				return;

			}

			// If a number was passed in, add the unit (except for certain CSS properties)

			if (type === "number") {

				value += ret && ret[3] || (jQuery.cssNumber[origName] ? "" : "px");

			}

			// Fixes #8908, it can be done more correctly by specifing setters in cssHooks,

			// but it would mean to define eight

			// (for every problematic property) identical functions

			if (!support.clearCloneStyle && value === "" && name.indexOf("background") === 0) {

				style[name] = "inherit";

			}

			// If a hook was provided, use that value, otherwise just set the specified value

			if (!hooks || !("set" in hooks) ||

				(value = hooks.set(elem, value, extra)) !== undefined) {

				// Support: IE

				// Swallow errors from 'invalid' CSS values (#5509)

				try {

					style[name] = value;

				} catch (e) {}

			}

		} else {

			// If a hook was provided get the non-computed value from there

			if (hooks && "get" in hooks &&

				(ret = hooks.get(elem, false, extra)) !== undefined) {

				return ret;

			}

			// Otherwise just get the value from the style object

			return style[name];

		}

	},

	css: function(elem, name, extra, styles) {

		var num, val, hooks,

			origName = jQuery.camelCase(name);

		// Make sure that we're working with the right name

		name = jQuery.cssProps[origName] ||

			(jQuery.cssProps[origName] = vendorPropName(origName) || origName);

		// gets hook for the prefixed version

		// followed by the unprefixed version

		hooks = jQuery.cssHooks[name] || jQuery.cssHooks[origName];

		// If a hook was provided get the computed value from there

		if (hooks && "get" in hooks) {

			val = hooks.get(elem, true, extra);

		}

		// Otherwise, if a way to get the computed value exists, use that

		if (val === undefined) {

			val = curCSS(elem, name, styles);

		}

		//convert "normal" to computed value

		if (val === "normal" && name in cssNormalTransform) {

			val = cssNormalTransform[name];

		}

		// Return, converting to number if forced or a qualifier was provided and val looks numeric

		if (extra === "" || extra) {

			num = parseFloat(val);

			return extra === true || isFinite(num) ? num || 0 : val;

		}

		return val;

	}

});

jQuery.each(["height", "width"], function(i, name) {

	jQuery.cssHooks[name] = {

		get: function(elem, computed, extra) {

			if (computed) {

				// certain elements can have dimension info if we invisibly show them

				// however, it must have a current display style that would benefit from this

				return rdisplayswap.test(jQuery.css(elem, "display")) &&

					elem.offsetWidth === 0 ?

						swap(elem, cssShow, function() {

							return getWidthOrHeight(elem, name, extra);

						}) :

						getWidthOrHeight(elem, name, extra);

			}

		},

		set: function(elem, value, extra) {

			var styles = extra && getStyles(elem);

			return setPositiveNumber(elem, value, extra ?

				augmentWidthOrHeight(

					elem,

					name,

					extra,

					support.boxSizing &&

						jQuery.css(elem, "boxSizing", false, styles) === "border-box",

					styles

) : 0

);

		}

	};

});

if (!support.opacity) {

	jQuery.cssHooks.opacity = {

		get: function(elem, computed) {

			// IE uses filters for opacity

			return ropacity.test((computed && elem.currentStyle ?

				elem.currentStyle.filter :

				elem.style.filter) || "") ?

					(0.01 * parseFloat(RegExp.$1)) + "" :

					computed ? "1" : "";

		},

		set: function(elem, value) {

			var style = elem.style,

				currentStyle = elem.currentStyle,

				opacity = jQuery.isNumeric(value) ? "alpha(opacity=" + value * 100 + ")" : "",

				filter = currentStyle && currentStyle.filter || style.filter || "";

			// IE has trouble with opacity if it does not have layout

			// Force it by setting the zoom level

			style.zoom = 1;

			// if setting opacity to 1, and no other filters exist -

			// attempt to remove filter attribute #6652

			// if value === "", then remove inline opacity #12685

			if ((value >= 1 || value === "") &&

					jQuery.trim(filter.replace(ralpha, "")) === "" &&

					style.removeAttribute) {

				// Setting style.filter to null, "" & " " still leave "filter:" in the cssText

				// if "filter:" is present at all, clearType is disabled, we want to avoid this

				// style.removeAttribute is IE Only, but so apparently is this code path...

				style.removeAttribute("filter");

				// if there is no filter style applied in a css rule

				// or unset inline opacity, we are done

				if (value === "" || currentStyle && !currentStyle.filter) {

					return;

				}

			}

			// otherwise, set new filter values

			style.filter = ralpha.test(filter) ?

				filter.replace(ralpha, opacity) :

				filter + " " + opacity;

		}

	};

}

jQuery.cssHooks.marginRight = addGetHookIf(support.reliableMarginRight,

	function(elem, computed) {

		if (computed) {

			return swap(elem, { "display": "inline-block" },

				curCSS, [elem, "marginRight"]);

		}

	}

);

jQuery.cssHooks.marginLeft = addGetHookIf(support.reliableMarginLeft,

	function(elem, computed) {

		if (computed) {

			return (

				parseFloat(curCSS(elem, "marginLeft")) ||

				// Support: IE<=11+

				// Running getBoundingClientRect on a disconnected node in IE throws an error

				// Support: IE8 only

				// getClientRects() errors on disconnected elems

				(jQuery.contains(elem.ownerDocument, elem) ?

					elem.getBoundingClientRect().left -

						swap(elem, { marginLeft: 0 }, function() {

							return elem.getBoundingClientRect().left;

						}) :

					0

)

) + "px";

		}

	}

);

// These hooks are used by animate to expand properties

jQuery.each({

	margin: "",

	padding: "",

	border: "Width"

}, function(prefix, suffix) {

	jQuery.cssHooks[prefix + suffix] = {

		expand: function(value) {

			var i = 0,

				expanded = {},

				// assumes a single number if not a string

				parts = typeof value === "string" ? value.split(" ") : [value];

			for (; i < 4; i++) {

				expanded[prefix + cssExpand[i] + suffix] =

					parts[i] || parts[i - 2] || parts[0];

			}

			return expanded;

		}

	};

	if (!rmargin.test(prefix)) {

		jQuery.cssHooks[prefix + suffix].set = setPositiveNumber;

	}

});

jQuery.fn.extend({

	css: function(name, value) {

		return access(this, function(elem, name, value) {

			var styles, len,

				map = {},

				i = 0;

			if (jQuery.isArray(name)) {

				styles = getStyles(elem);

				len = name.length;

				for (; i < len; i++) {

					map[name[i]] = jQuery.css(elem, name[i], false, styles);

				}

				return map;

			}

			return value !== undefined ?

				jQuery.style(elem, name, value) :

				jQuery.css(elem, name);

		}, name, value, arguments.length > 1);

	},

	show: function() {

		return showHide(this, true);

	},

	hide: function() {

		return showHide(this);

	},

	toggle: function(state) {

		if (typeof state === "boolean") {

			return state ? this.show() : this.hide();

		}

		return this.each(function() {

			if (isHidden(this)) {

				jQuery(this).show();

			} else {

				jQuery(this).hide();

			}

		});

	}

});

function Tween(elem, options, prop, end, easing) {

	return new Tween.prototype.init(elem, options, prop, end, easing);

}

jQuery.Tween = Tween;

Tween.prototype = {

	constructor: Tween,

	init: function(elem, options, prop, end, easing, unit) {

		this.elem = elem;

		this.prop = prop;

		this.easing = easing || jQuery.easing._default;

		this.options = options;

		this.start = this.now = this.cur();

		this.end = end;

		this.unit = unit || (jQuery.cssNumber[prop] ? "" : "px");

	},

	cur: function() {

		var hooks = Tween.propHooks[this.prop];

		return hooks && hooks.get ?

			hooks.get(this) :

			Tween.propHooks._default.get(this);

	},

	run: function(percent) {

		var eased,

			hooks = Tween.propHooks[this.prop];

		if (this.options.duration) {

			this.pos = eased = jQuery.easing[this.easing](

				percent, this.options.duration * percent, 0, 1, this.options.duration

);

		} else {

			this.pos = eased = percent;

		}

		this.now = (this.end - this.start) * eased + this.start;

		if (this.options.step) {

			this.options.step.call(this.elem, this.now, this);

		}

		if (hooks && hooks.set) {

			hooks.set(this);

		} else {

			Tween.propHooks._default.set(this);

		}

		return this;

	}

};

Tween.prototype.init.prototype = Tween.prototype;

Tween.propHooks = {

	_default: {

		get: function(tween) {

			var result;

			// Use a property on the element directly when it is not a DOM element,

			// or when there is no matching style property that exists.

			if (tween.elem.nodeType !== 1 ||

				tween.elem[tween.prop] != null && tween.elem.style[tween.prop] == null) {

				return tween.elem[tween.prop];

			}

			// passing an empty string as a 3rd parameter to .css will automatically

			// attempt a parseFloat and fallback to a string if the parse fails

			// so, simple values such as "10px" are parsed to Float.

			// complex values such as "rotate(1rad)" are returned as is.

			result = jQuery.css(tween.elem, tween.prop, "");

			// Empty strings, null, undefined and "auto" are converted to 0.

			return !result || result === "auto" ? 0 : result;

		},

		set: function(tween) {

			// use step hook for back compat - use cssHook if its there - use .style if its

			// available and use plain properties where available

			if (jQuery.fx.step[tween.prop]) {

				jQuery.fx.step[tween.prop](tween);

			} else if (tween.elem.nodeType === 1 &&

				(tween.elem.style[jQuery.cssProps[tween.prop]] != null ||

					jQuery.cssHooks[tween.prop])) {

				jQuery.style(tween.elem, tween.prop, tween.now + tween.unit);

			} else {

				tween.elem[tween.prop] = tween.now;

			}

		}

	}

};

// Support: IE <=9

// Panic based approach to setting things on disconnected nodes

Tween.propHooks.scrollTop = Tween.propHooks.scrollLeft = {

	set: function(tween) {

		if (tween.elem.nodeType && tween.elem.parentNode) {

			tween.elem[tween.prop] = tween.now;

		}

	}

};

jQuery.easing = {

	linear: function(p) {

		return p;

	},

	swing: function(p) {

		return 0.5 - Math.cos(p * Math.PI) / 2;

	},

	_default: "swing"

};

jQuery.fx = Tween.prototype.init;

// Back Compat <1.8 extension point

jQuery.fx.step = {};

var

	fxNow, timerId,

	rfxtypes = /^(?:toggle|show|hide)$/,

	rrun = /queueHooks$/;

// Animations created synchronously will run synchronously

function createFxNow() {

	window.setTimeout(function() {

		fxNow = undefined;

	});

	return (fxNow = jQuery.now());

}

// Generate parameters to create a standard animation

function genFx(type, includeWidth) {

	var which,

		attrs = { height: type },

		i = 0;

	// if we include width, step value is 1 to do all cssExpand values,

	// if we don't include width, step value is 2 to skip over Left and Right

	includeWidth = includeWidth ? 1 : 0;

	for (; i < 4 ; i += 2 - includeWidth) {

		which = cssExpand[i];

		attrs["margin" + which] = attrs["padding" + which] = type;

	}

	if (includeWidth) {

		attrs.opacity = attrs.width = type;

	}

	return attrs;

}

function createTween(value, prop, animation) {

	var tween,

		collection = (Animation.tweeners[prop] || []).concat(Animation.tweeners["*"]),

		index = 0,

		length = collection.length;

	for (; index < length; index++) {

		if ((tween = collection[index].call(animation, prop, value))) {

			// we're done with this property

			return tween;

		}

	}

}

function defaultPrefilter(elem, props, opts) {

	/* jshint validthis: true */

	var prop, value, toggle, tween, hooks, oldfire, display, checkDisplay,

		anim = this,

		orig = {},

		style = elem.style,

		hidden = elem.nodeType && isHidden(elem),

		dataShow = jQuery._data(elem, "fxshow");

	// handle queue: false promises

	if (!opts.queue) {

		hooks = jQuery._queueHooks(elem, "fx");

		if (hooks.unqueued == null) {

			hooks.unqueued = 0;

			oldfire = hooks.empty.fire;

			hooks.empty.fire = function() {

				if (!hooks.unqueued) {

					oldfire();

				}

			};

		}

		hooks.unqueued++;

		anim.always(function() {

			// doing this makes sure that the complete handler will be called

			// before this completes

			anim.always(function() {

				hooks.unqueued--;

				if (!jQuery.queue(elem, "fx").length) {

					hooks.empty.fire();

				}

			});

		});

	}

	// height/width overflow pass

	if (elem.nodeType === 1 && ("height" in props || "width" in props)) {

		// Make sure that nothing sneaks out

		// Record all 3 overflow attributes because IE does not

		// change the overflow attribute when overflowX and

		// overflowY are set to the same value

		opts.overflow = [style.overflow, style.overflowX, style.overflowY];

		// Set display property to inline-block for height/width

		// animations on inline elements that are having width/height animated

		display = jQuery.css(elem, "display");

		// Test default display if display is currently "none"

		checkDisplay = display === "none" ?

			jQuery._data(elem, "olddisplay") || defaultDisplay(elem.nodeName) : display;

		if (checkDisplay === "inline" && jQuery.css(elem, "float") === "none") {

			// inline-level elements accept inline-block;

			// block-level elements need to be inline with layout

			if (!support.inlineBlockNeedsLayout || defaultDisplay(elem.nodeName) === "inline") {

				style.display = "inline-block";

			} else {

				style.zoom = 1;

			}

		}

	}

	if (opts.overflow) {

		style.overflow = "hidden";

		if (!support.shrinkWrapBlocks()) {

			anim.always(function() {

				style.overflow = opts.overflow[0];

				style.overflowX = opts.overflow[1];

				style.overflowY = opts.overflow[2];

			});

		}

	}

	// show/hide pass

	for (prop in props) {

		value = props[prop];

		if (rfxtypes.exec(value)) {

			delete props[prop];

			toggle = toggle || value === "toggle";

			if (value === (hidden ? "hide" : "show")) {

				// If there is dataShow left over from a stopped hide or show

				// and we are going to proceed with show, we should pretend to be hidden

				if (value === "show" && dataShow && dataShow[prop] !== undefined) {

					hidden = true;

				} else {

					continue;

				}

			}

			orig[prop] = dataShow && dataShow[prop] || jQuery.style(elem, prop);

		// Any non-fx value stops us from restoring the original display value

		} else {

			display = undefined;

		}

	}

	if (!jQuery.isEmptyObject(orig)) {

		if (dataShow) {

			if ("hidden" in dataShow) {

				hidden = dataShow.hidden;

			}

		} else {

			dataShow = jQuery._data(elem, "fxshow", {});

		}

		// store state if its toggle - enables .stop().toggle() to "reverse"

		if (toggle) {

			dataShow.hidden = !hidden;

		}

		if (hidden) {

			jQuery(elem).show();

		} else {

			anim.done(function() {

				jQuery(elem).hide();

			});

		}

		anim.done(function() {

			var prop;

			jQuery._removeData(elem, "fxshow");

			for (prop in orig) {

				jQuery.style(elem, prop, orig[prop]);

			}

		});

		for (prop in orig) {

			tween = createTween(hidden ? dataShow[prop] : 0, prop, anim);

			if (!(prop in dataShow)) {

				dataShow[prop] = tween.start;

				if (hidden) {

					tween.end = tween.start;

					tween.start = prop === "width" || prop === "height" ? 1 : 0;

				}

			}

		}

	// If this is a noop like .hide().hide(), restore an overwritten display value

	} else if ((display === "none" ? defaultDisplay(elem.nodeName) : display) === "inline") {

		style.display = display;

	}

}

function propFilter(props, specialEasing) {

	var index, name, easing, value, hooks;

	// camelCase, specialEasing and expand cssHook pass

	for (index in props) {

		name = jQuery.camelCase(index);

		easing = specialEasing[name];

		value = props[index];

		if (jQuery.isArray(value)) {

			easing = value[1];

			value = props[index] = value[0];

		}

		if (index !== name) {

			props[name] = value;

			delete props[index];

		}

		hooks = jQuery.cssHooks[name];

		if (hooks && "expand" in hooks) {

			value = hooks.expand(value);

			delete props[name];

			// not quite $.extend, this wont overwrite keys already present.

			// also - reusing 'index' from above because we have the correct "name"

			for (index in value) {

				if (!(index in props)) {

					props[index] = value[index];

					specialEasing[index] = easing;

				}

			}

		} else {

			specialEasing[name] = easing;

		}

	}

}

function Animation(elem, properties, options) {

	var result,

		stopped,

		index = 0,

		length = Animation.prefilters.length,

		deferred = jQuery.Deferred().always(function() {

			// don't match elem in the :animated selector

			delete tick.elem;

		}),

		tick = function() {

			if (stopped) {

				return false;

			}

			var currentTime = fxNow || createFxNow(),

				remaining = Math.max(0, animation.startTime + animation.duration - currentTime),

				// Support: Android 2.3

				// Archaic crash bug won't allow us to use `1 - (0.5 || 0)` (#12497)

				temp = remaining / animation.duration || 0,

				percent = 1 - temp,

				index = 0,

				length = animation.tweens.length;

			for (; index < length ; index++) {

				animation.tweens[index].run(percent);

			}

			deferred.notifyWith(elem, [animation, percent, remaining]);

			if (percent < 1 && length) {

				return remaining;

			} else {

				deferred.resolveWith(elem, [animation]);

				return false;

			}

		},

		animation = deferred.promise({

			elem: elem,

			props: jQuery.extend({}, properties),

			opts: jQuery.extend(true, {

				specialEasing: {},

				easing: jQuery.easing._default

			}, options),

			originalProperties: properties,

			originalOptions: options,

			startTime: fxNow || createFxNow(),

			duration: options.duration,

			tweens: [],

			createTween: function(prop, end) {

				var tween = jQuery.Tween(elem, animation.opts, prop, end,

						animation.opts.specialEasing[prop] || animation.opts.easing);

				animation.tweens.push(tween);

				return tween;

			},

			stop: function(gotoEnd) {

				var index = 0,

					// if we are going to the end, we want to run all the tweens

					// otherwise we skip this part

					length = gotoEnd ? animation.tweens.length : 0;

				if (stopped) {

					return this;

				}

				stopped = true;

				for (; index < length ; index++) {

					animation.tweens[index].run(1);

				}

				// resolve when we played the last frame

				// otherwise, reject

				if (gotoEnd) {

					deferred.notifyWith(elem, [animation, 1, 0]);

					deferred.resolveWith(elem, [animation, gotoEnd]);

				} else {

					deferred.rejectWith(elem, [animation, gotoEnd]);

				}

				return this;

			}

		}),

		props = animation.props;

	propFilter(props, animation.opts.specialEasing);

	for (; index < length ; index++) {

		result = Animation.prefilters[index].call(animation, elem, props, animation.opts);

		if (result) {

			if (jQuery.isFunction(result.stop)) {

				jQuery._queueHooks(animation.elem, animation.opts.queue).stop =

					jQuery.proxy(result.stop, result);

			}

			return result;

		}

	}

	jQuery.map(props, createTween, animation);

	if (jQuery.isFunction(animation.opts.start)) {

		animation.opts.start.call(elem, animation);

	}

	jQuery.fx.timer(

		jQuery.extend(tick, {

			elem: elem,

			anim: animation,

			queue: animation.opts.queue

		})

);

	// attach callbacks from options

	return animation.progress(animation.opts.progress)

		.done(animation.opts.done, animation.opts.complete)

		.fail(animation.opts.fail)

		.always(animation.opts.always);

}

jQuery.Animation = jQuery.extend(Animation, {

	tweeners: {

		"*": [function(prop, value) {

			var tween = this.createTween(prop, value);

			adjustCSS(tween.elem, prop, rcssNum.exec(value), tween);

			return tween;

		}]

	},

	tweener: function(props, callback) {

		if (jQuery.isFunction(props)) {

			callback = props;

			props = ["*"];

		} else {

			props = props.match(rnotwhite);

		}

		var prop,

			index = 0,

			length = props.length;

		for (; index < length ; index++) {

			prop = props[index];

			Animation.tweeners[prop] = Animation.tweeners[prop] || [];

			Animation.tweeners[prop].unshift(callback);

		}

	},

	prefilters: [defaultPrefilter],

	prefilter: function(callback, prepend) {

		if (prepend) {

			Animation.prefilters.unshift(callback);

		} else {

			Animation.prefilters.push(callback);

		}

	}

});

jQuery.speed = function(speed, easing, fn) {

	var opt = speed && typeof speed === "object" ? jQuery.extend({}, speed) : {

		complete: fn || !fn && easing ||

			jQuery.isFunction(speed) && speed,

		duration: speed,

		easing: fn && easing || easing && !jQuery.isFunction(easing) && easing

	};

	opt.duration = jQuery.fx.off ? 0 : typeof opt.duration === "number" ? opt.duration :

		opt.duration in jQuery.fx.speeds ?

			jQuery.fx.speeds[opt.duration] : jQuery.fx.speeds._default;

	// normalize opt.queue - true/undefined/null -> "fx"

	if (opt.queue == null || opt.queue === true) {

		opt.queue = "fx";

	}

	// Queueing

	opt.old = opt.complete;

	opt.complete = function() {

		if (jQuery.isFunction(opt.old)) {

			opt.old.call(this);

		}

		if (opt.queue) {

			jQuery.dequeue(this, opt.queue);

		}

	};

	return opt;

};

jQuery.fn.extend({

	fadeTo: function(speed, to, easing, callback) {

		// show any hidden elements after setting opacity to 0

		return this.filter(isHidden).css("opacity", 0).show()

			// animate to the value specified

			.end().animate({ opacity: to }, speed, easing, callback);

	},

	animate: function(prop, speed, easing, callback) {

		var empty = jQuery.isEmptyObject(prop),

			optall = jQuery.speed(speed, easing, callback),

			doAnimation = function() {

				// Operate on a copy of prop so per-property easing won't be lost

				var anim = Animation(this, jQuery.extend({}, prop), optall);

				// Empty animations, or finishing resolves immediately

				if (empty || jQuery._data(this, "finish")) {

					anim.stop(true);

				}

			};

			doAnimation.finish = doAnimation;

		return empty || optall.queue === false ?

			this.each(doAnimation) :

			this.queue(optall.queue, doAnimation);

	},

	stop: function(type, clearQueue, gotoEnd) {

		var stopQueue = function(hooks) {

			var stop = hooks.stop;

			delete hooks.stop;

			stop(gotoEnd);

		};

		if (typeof type !== "string") {

			gotoEnd = clearQueue;

			clearQueue = type;

			type = undefined;

		}

		if (clearQueue && type !== false) {

			this.queue(type || "fx", []);

		}

		return this.each(function() {

			var dequeue = true,

				index = type != null && type + "queueHooks",

				timers = jQuery.timers,

				data = jQuery._data(this);

			if (index) {

				if (data[index] && data[index].stop) {

					stopQueue(data[index]);

				}

			} else {

				for (index in data) {

					if (data[index] && data[index].stop && rrun.test(index)) {

						stopQueue(data[index]);

					}

				}

			}

			for (index = timers.length; index--;) {

				if (timers[index].elem === this &&

					(type == null || timers[index].queue === type)) {

					timers[index].anim.stop(gotoEnd);

					dequeue = false;

					timers.splice(index, 1);

				}

			}

			// start the next in the queue if the last step wasn't forced

			// timers currently will call their complete callbacks, which will dequeue

			// but only if they were gotoEnd

			if (dequeue || !gotoEnd) {

				jQuery.dequeue(this, type);

			}

		});

	},

	finish: function(type) {

		if (type !== false) {

			type = type || "fx";

		}

		return this.each(function() {

			var index,

				data = jQuery._data(this),

				queue = data[type + "queue"],

				hooks = data[type + "queueHooks"],

				timers = jQuery.timers,

				length = queue ? queue.length : 0;

			// enable finishing flag on private data

			data.finish = true;

			// empty the queue first

			jQuery.queue(this, type, []);

			if (hooks && hooks.stop) {

				hooks.stop.call(this, true);

			}

			// look for any active animations, and finish them

			for (index = timers.length; index--;) {

				if (timers[index].elem === this && timers[index].queue === type) {

					timers[index].anim.stop(true);

					timers.splice(index, 1);

				}

			}

			// look for any animations in the old queue and finish them

			for (index = 0; index < length; index++) {

				if (queue[index] && queue[index].finish) {

					queue[index].finish.call(this);

				}

			}

			// turn off finishing flag

			delete data.finish;

		});

	}

});

jQuery.each(["toggle", "show", "hide"], function(i, name) {

	var cssFn = jQuery.fn[name];

	jQuery.fn[name] = function(speed, easing, callback) {

		return speed == null || typeof speed === "boolean" ?

			cssFn.apply(this, arguments) :

			this.animate(genFx(name, true), speed, easing, callback);

	};

});

// Generate shortcuts for custom animations

jQuery.each({

	slideDown: genFx("show"),

	slideUp: genFx("hide"),

	slideToggle: genFx("toggle"),

	fadeIn: { opacity: "show" },

	fadeOut: { opacity: "hide" },

	fadeToggle: { opacity: "toggle" }

}, function(name, props) {

	jQuery.fn[name] = function(speed, easing, callback) {

		return this.animate(props, speed, easing, callback);

	};

});

jQuery.timers = [];

jQuery.fx.tick = function() {

	var timer,

		timers = jQuery.timers,

		i = 0;

	fxNow = jQuery.now();

	for (; i < timers.length; i++) {

		timer = timers[i];

		// Checks the timer has not already been removed

		if (!timer() && timers[i] === timer) {

			timers.splice(i--, 1);

		}

	}

	if (!timers.length) {

		jQuery.fx.stop();

	}

	fxNow = undefined;

};

jQuery.fx.timer = function(timer) {

	jQuery.timers.push(timer);

	if (timer()) {

		jQuery.fx.start();

	} else {

		jQuery.timers.pop();

	}

};

jQuery.fx.interval = 13;

jQuery.fx.start = function() {

	if (!timerId) {

		timerId = window.setInterval(jQuery.fx.tick, jQuery.fx.interval);

	}

};

jQuery.fx.stop = function() {

	window.clearInterval(timerId);

	timerId = null;

};

jQuery.fx.speeds = {

	slow: 600,

	fast: 200,

	// Default speed

	_default: 400

};

// Based off of the plugin by Clint Helfers, with permission.

// http://web.archive.org/web/20100324014747/http://blindsignals.com/index.php/2009/07/jquery-delay/

jQuery.fn.delay = function(time, type) {

	time = jQuery.fx ? jQuery.fx.speeds[time] || time : time;

	type = type || "fx";

	return this.queue(type, function(next, hooks) {

		var timeout = window.setTimeout(next, time);

		hooks.stop = function() {

			window.clearTimeout(timeout);

		};

	});

};

(function() {

	var a,

		input = document.createElement("input"),

		div = document.createElement("div"),

		select = document.createElement("select"),

		opt = select.appendChild(document.createElement("option"));

	// Setup

	div = document.createElement("div");

	div.setAttribute("className", "t");

	div.innerHTML = " <link/><table></table>a<input type='checkbox'/>";

	a = div.getElementsByTagName("a")[0];

	// Support: Windows Web Apps (WWA)

	// `type` must use .setAttribute for WWA (#14901)

	input.setAttribute("type", "checkbox");

	div.appendChild(input);

	a = div.getElementsByTagName("a")[0];

	// First batch of tests.

	a.style.cssText = "top:1px";

	// Test setAttribute on camelCase class.

	// If it works, we need attrFixes when doing get/setAttribute (ie6/7)

	support.getSetAttribute = div.className !== "t";

	// Get the style information from getAttribute

	// (IE uses .cssText instead)

	support.style = /top/.test(a.getAttribute("style"));

	// Make sure that URLs aren't manipulated

	// (IE normalizes it by default)

	support.hrefNormalized = a.getAttribute("href") === "/a";

	// Check the default checkbox/radio value ("" on WebKit; "on" elsewhere)

	support.checkOn = !!input.value;

	// Make sure that a selected-by-default option has a working selected property.

	// (WebKit defaults to false instead of true, IE too, if it's in an optgroup)

	support.optSelected = opt.selected;

	// Tests for enctype support on a form (#6743)

	support.enctype = !!document.createElement("form").enctype;

	// Make sure that the options inside disabled selects aren't marked as disabled

	// (WebKit marks them as disabled)

	select.disabled = true;

	support.optDisabled = !opt.disabled;

	// Support: IE8 only

	// Check if we can trust getAttribute("value")

	input = document.createElement("input");

	input.setAttribute("value", "");

	support.input = input.getAttribute("value") === "";

	// Check if an input maintains its value after becoming a radio

	input.value = "t";

	input.setAttribute("type", "radio");

	support.radioValue = input.value === "t";

})();

var rreturn = /\r/g,

	rspaces = /[\x20\t\r\n\f]+/g;

jQuery.fn.extend({

	val: function(value) {

		var hooks, ret, isFunction,

			elem = this[0];

		if (!arguments.length) {

			if (elem) {

				hooks = jQuery.valHooks[elem.type] ||

					jQuery.valHooks[elem.nodeName.toLowerCase()];

				if (

					hooks &&

					"get" in hooks &&

					(ret = hooks.get(elem, "value")) !== undefined

) {

					return ret;

				}

				ret = elem.value;

				return typeof ret === "string" ?

					// handle most common string cases

					ret.replace(rreturn, "") :

					// handle cases where value is null/undef or number

					ret == null ? "" : ret;

			}

			return;

		}

		isFunction = jQuery.isFunction(value);

		return this.each(function(i) {

			var val;

			if (this.nodeType !== 1) {

				return;

			}

			if (isFunction) {

				val = value.call(this, i, jQuery(this).val());

			} else {

				val = value;

			}

			// Treat null/undefined as ""; convert numbers to string

			if (val == null) {

				val = "";

			} else if (typeof val === "number") {

				val += "";

			} else if (jQuery.isArray(val)) {

				val = jQuery.map(val, function(value) {

					return value == null ? "" : value + "";

				});

			}

			hooks = jQuery.valHooks[this.type] || jQuery.valHooks[this.nodeName.toLowerCase()];

			// If set returns undefined, fall back to normal setting

			if (!hooks || !("set" in hooks) || hooks.set(this, val, "value") === undefined) {

				this.value = val;

			}

		});

	}

});

jQuery.extend({

	valHooks: {

		option: {

			get: function(elem) {

				var val = jQuery.find.attr(elem, "value");

				return val != null ?

					val :

					// Support: IE10-11+

					// option.text throws exceptions (#14686, #14858)

					// Strip and collapse whitespace

					// https://html.spec.whatwg.org/#strip-and-collapse-whitespace

					jQuery.trim(jQuery.text(elem)).replace(rspaces, " ");

			}

		},

		select: {

			get: function(elem) {

				var value, option,

					options = elem.options,

					index = elem.selectedIndex,

					one = elem.type === "select-one" || index < 0,

					values = one ? null : [],

					max = one ? index + 1 : options.length,

					i = index < 0 ?

						max :

						one ? index : 0;

				// Loop through all the selected options

				for (; i < max; i++) {

					option = options[i];

					// oldIE doesn't update selected after form reset (#2551)

					if ((option.selected || i === index) &&

							// Don't return options that are disabled or in a disabled optgroup

							(support.optDisabled ?

								!option.disabled :

								option.getAttribute("disabled") === null) &&

							(!option.parentNode.disabled ||

								!jQuery.nodeName(option.parentNode, "optgroup"))) {

						// Get the specific value for the option

						value = jQuery(option).val();

						// We don't need an array for one selects

						if (one) {

							return value;

						}

						// Multi-Selects return an array

						values.push(value);

					}

				}

				return values;

			},

			set: function(elem, value) {

				var optionSet, option,

					options = elem.options,

					values = jQuery.makeArray(value),

					i = options.length;

				while (i--) {

					option = options[i];

					if (jQuery.inArray(jQuery.valHooks.option.get(option), values) > -1) {

						// Support: IE6

						// When new option element is added to select box we need to

						// force reflow of newly added node in order to workaround delay

						// of initialization properties

						try {

							option.selected = optionSet = true;

						} catch (_) {

							// Will be executed only in IE6

							option.scrollHeight;

						}

					} else {

						option.selected = false;

					}

				}

				// Force browsers to behave consistently when non-matching value is set

				if (!optionSet) {

					elem.selectedIndex = -1;

				}

				return options;

			}

		}

	}

});

// Radios and checkboxes getter/setter

jQuery.each(["radio", "checkbox"], function() {

	jQuery.valHooks[this] = {

		set: function(elem, value) {

			if (jQuery.isArray(value)) {

				return (elem.checked = jQuery.inArray(jQuery(elem).val(), value) > -1);

			}

		}

	};

	if (!support.checkOn) {

		jQuery.valHooks[this].get = function(elem) {

			return elem.getAttribute("value") === null ? "on" : elem.value;

		};

	}

});

var nodeHook, boolHook,

	attrHandle = jQuery.expr.attrHandle,

	ruseDefault = /^(?:checked|selected)$/i,

	getSetAttribute = support.getSetAttribute,

	getSetInput = support.input;

jQuery.fn.extend({

	attr: function(name, value) {

		return access(this, jQuery.attr, name, value, arguments.length > 1);

	},

	removeAttr: function(name) {

		return this.each(function() {

			jQuery.removeAttr(this, name);

		});

	}

});

jQuery.extend({

	attr: function(elem, name, value) {

		var ret, hooks,

			nType = elem.nodeType;

		// Don't get/set attributes on text, comment and attribute nodes

		if (nType === 3 || nType === 8 || nType === 2) {

			return;

		}

		// Fallback to prop when attributes are not supported

		if (typeof elem.getAttribute === "undefined") {

			return jQuery.prop(elem, name, value);

		}

		// All attributes are lowercase

		// Grab necessary hook if one is defined

		if (nType !== 1 || !jQuery.isXMLDoc(elem)) {

			name = name.toLowerCase();

			hooks = jQuery.attrHooks[name] ||

				(jQuery.expr.match.bool.test(name) ? boolHook : nodeHook);

		}

		if (value !== undefined) {

			if (value === null) {

				jQuery.removeAttr(elem, name);

				return;

			}

			if (hooks && "set" in hooks &&

				(ret = hooks.set(elem, value, name)) !== undefined) {

				return ret;

			}

			elem.setAttribute(name, value + "");

			return value;

		}

		if (hooks && "get" in hooks && (ret = hooks.get(elem, name)) !== null) {

			return ret;

		}

		ret = jQuery.find.attr(elem, name);

		// Non-existent attributes return null, we normalize to undefined

		return ret == null ? undefined : ret;

	},

	attrHooks: {

		type: {

			set: function(elem, value) {

				if (!support.radioValue && value === "radio" &&

					jQuery.nodeName(elem, "input")) {

					// Setting the type on a radio button after the value resets the value in IE8-9

					// Reset value to default in case type is set after value during creation

					var val = elem.value;

					elem.setAttribute("type", value);

					if (val) {

						elem.value = val;

					}

					return value;

				}

			}

		}

	},

	removeAttr: function(elem, value) {

		var name, propName,

			i = 0,

			attrNames = value && value.match(rnotwhite);

		if (attrNames && elem.nodeType === 1) {

			while ((name = attrNames[i++])) {

				propName = jQuery.propFix[name] || name;

				// Boolean attributes get special treatment (#10870)

				if (jQuery.expr.match.bool.test(name)) {

					// Set corresponding property to false

					if (getSetInput && getSetAttribute || !ruseDefault.test(name)) {

						elem[propName] = false;

					// Support: IE<9

					// Also clear defaultChecked/defaultSelected (if appropriate)

					} else {

						elem[jQuery.camelCase("default-" + name)] =

							elem[propName] = false;

					}

				// See #9699 for explanation of this approach (setting first, then removal)

				} else {

					jQuery.attr(elem, name, "");

				}

				elem.removeAttribute(getSetAttribute ? name : propName);

			}

		}

	}

});

// Hooks for boolean attributes

boolHook = {

	set: function(elem, value, name) {

		if (value === false) {

			// Remove boolean attributes when set to false

			jQuery.removeAttr(elem, name);

		} else if (getSetInput && getSetAttribute || !ruseDefault.test(name)) {

			// IE<8 needs the *property* name

			elem.setAttribute(!getSetAttribute && jQuery.propFix[name] || name, name);

		} else {

			// Support: IE<9

			// Use defaultChecked and defaultSelected for oldIE

			elem[jQuery.camelCase("default-" + name)] = elem[name] = true;

		}

		return name;

	}

};

jQuery.each(jQuery.expr.match.bool.source.match(/\w+/g), function(i, name) {

	var getter = attrHandle[name] || jQuery.find.attr;

	if (getSetInput && getSetAttribute || !ruseDefault.test(name)) {

		attrHandle[name] = function(elem, name, isXML) {

			var ret, handle;

			if (!isXML) {

				// Avoid an infinite loop by temporarily removing this function from the getter

				handle = attrHandle[name];

				attrHandle[name] = ret;

				ret = getter(elem, name, isXML) != null ?

					name.toLowerCase() :

					null;

				attrHandle[name] = handle;

			}

			return ret;

		};

	} else {

		attrHandle[name] = function(elem, name, isXML) {

			if (!isXML) {

				return elem[jQuery.camelCase("default-" + name)] ?

					name.toLowerCase() :

					null;

			}

		};

	}

});

// fix oldIE attroperties

if (!getSetInput || !getSetAttribute) {

	jQuery.attrHooks.value = {

		set: function(elem, value, name) {

			if (jQuery.nodeName(elem, "input")) {

				// Does not return so that setAttribute is also used

				elem.defaultValue = value;

			} else {

				// Use nodeHook if defined (#1954); otherwise setAttribute is fine

				return nodeHook && nodeHook.set(elem, value, name);

			}

		}

	};

}

// IE6/7 do not support getting/setting some attributes with get/setAttribute

if (!getSetAttribute) {

	// Use this for any attribute in IE6/7

	// This fixes almost every IE6/7 issue

	nodeHook = {

		set: function(elem, value, name) {

			// Set the existing or create a new attribute node

			var ret = elem.getAttributeNode(name);

			if (!ret) {

				elem.setAttributeNode(

					(ret = elem.ownerDocument.createAttribute(name))

);

			}

			ret.value = value += "";

			// Break association with cloned elements by also using setAttribute (#9646)

			if (name === "value" || value === elem.getAttribute(name)) {

				return value;

			}

		}

	};

	// Some attributes are constructed with empty-string values when not defined

	attrHandle.id = attrHandle.name = attrHandle.coords =

		function(elem, name, isXML) {

			var ret;

			if (!isXML) {

				return (ret = elem.getAttributeNode(name)) && ret.value !== "" ?

					ret.value :

					null;

			}

		};

	// Fixing value retrieval on a button requires this module

	jQuery.valHooks.button = {

		get: function(elem, name) {

			var ret = elem.getAttributeNode(name);

			if (ret && ret.specified) {

				return ret.value;

			}

		},

		set: nodeHook.set

	};

	// Set contenteditable to false on removals(#10429)

	// Setting to empty string throws an error as an invalid value

	jQuery.attrHooks.contenteditable = {

		set: function(elem, value, name) {

			nodeHook.set(elem, value === "" ? false : value, name);

		}

	};

	// Set width and height to auto instead of 0 on empty string(Bug #8150)

	// This is for removals

	jQuery.each(["width", "height"], function(i, name) {

		jQuery.attrHooks[name] = {

			set: function(elem, value) {

				if (value === "") {

					elem.setAttribute(name, "auto");

					return value;

				}

			}

		};

	});

}

if (!support.style) {

	jQuery.attrHooks.style = {

		get: function(elem) {

			// Return undefined in the case of empty string

			// Note: IE uppercases css property names, but if we were to .toLowerCase()

			// .cssText, that would destroy case sensitivity in URL's, like in "background"

			return elem.style.cssText || undefined;

		},

		set: function(elem, value) {

			return (elem.style.cssText = value + "");

		}

	};

}

var rfocusable = /^(?:input|select|textarea|button|object)$/i,

	rclickable = /^(?:a|area)$/i;

jQuery.fn.extend({

	prop: function(name, value) {

		return access(this, jQuery.prop, name, value, arguments.length > 1);

	},

	removeProp: function(name) {

		name = jQuery.propFix[name] || name;

		return this.each(function() {

			// try/catch handles cases where IE balks (such as removing a property on window)

			try {

				this[name] = undefined;

				delete this[name];

			} catch (e) {}

		});

	}

});

jQuery.extend({

	prop: function(elem, name, value) {

		var ret, hooks,

			nType = elem.nodeType;

		// Don't get/set properties on text, comment and attribute nodes

		if (nType === 3 || nType === 8 || nType === 2) {

			return;

		}

		if (nType !== 1 || !jQuery.isXMLDoc(elem)) {

			// Fix name and attach hooks

			name = jQuery.propFix[name] || name;

			hooks = jQuery.propHooks[name];

		}

		if (value !== undefined) {

			if (hooks && "set" in hooks &&

				(ret = hooks.set(elem, value, name)) !== undefined) {

				return ret;

			}

			return (elem[name] = value);

		}

		if (hooks && "get" in hooks && (ret = hooks.get(elem, name)) !== null) {

			return ret;

		}

		return elem[name];

	},

	propHooks: {

		tabIndex: {

			get: function(elem) {

				// elem.tabIndex doesn't always return the

				// correct value when it hasn't been explicitly set

				// http://fluidproject.org/blog/2008/01/09/getting-setting-and-removing-tabindex-values-with-javascript/

				// Use proper attribute retrieval(#12072)

				var tabindex = jQuery.find.attr(elem, "tabindex");

				return tabindex ?

					parseInt(tabindex, 10) :

					rfocusable.test(elem.nodeName) ||

						rclickable.test(elem.nodeName) && elem.href ?

							0 :

							-1;

			}

		}

	},

	propFix: {

		"for": "htmlFor",

		"class": "className"

	}

});

// Some attributes require a special call on IE

// http://msdn.microsoft.com/en-us/library/ms536429%28VS.85%29.aspx

if (!support.hrefNormalized) {

	// href/src property should get the full normalized URL (#10299/#12915)

	jQuery.each(["href", "src"], function(i, name) {

		jQuery.propHooks[name] = {

			get: function(elem) {

				return elem.getAttribute(name, 4);

			}

		};

	});

}

// Support: Safari, IE9+

// Accessing the selectedIndex property

// forces the browser to respect setting selected

// on the option

// The getter ensures a default option is selected

// when in an optgroup

if (!support.optSelected) {

	jQuery.propHooks.selected = {

		get: function(elem) {

			var parent = elem.parentNode;

			if (parent) {

				parent.selectedIndex;

				// Make sure that it also works with optgroups, see #5701

				if (parent.parentNode) {

					parent.parentNode.selectedIndex;

				}

			}

			return null;

		},

		set: function(elem) {

			var parent = elem.parentNode;

			if (parent) {

				parent.selectedIndex;

				if (parent.parentNode) {

					parent.parentNode.selectedIndex;

				}

			}

		}

	};

}

jQuery.each([

	"tabIndex",

	"readOnly",

	"maxLength",

	"cellSpacing",

	"cellPadding",

	"rowSpan",

	"colSpan",

	"useMap",

	"frameBorder",

	"contentEditable"

], function() {

	jQuery.propFix[this.toLowerCase()] = this;

});

// IE6/7 call enctype encoding

if (!support.enctype) {

	jQuery.propFix.enctype = "encoding";

}

var rclass = /[\t\r\n\f]/g;

function getClass(elem) {

	return jQuery.attr(elem, "class") || "";

}

jQuery.fn.extend({

	addClass: function(value) {

		var classes, elem, cur, curValue, clazz, j, finalValue,

			i = 0;

		if (jQuery.isFunction(value)) {

			return this.each(function(j) {

				jQuery(this).addClass(value.call(this, j, getClass(this)));

			});

		}

		if (typeof value === "string" && value) {

			classes = value.match(rnotwhite) || [];

			while ((elem = this[i++])) {

				curValue = getClass(elem);

				cur = elem.nodeType === 1 &&

					(" " + curValue + " ").replace(rclass, " ");

				if (cur) {

					j = 0;

					while ((clazz = classes[j++])) {

						if (cur.indexOf(" " + clazz + " ") < 0) {

							cur += clazz + " ";

						}

					}

					// only assign if different to avoid unneeded rendering.

					finalValue = jQuery.trim(cur);

					if (curValue !== finalValue) {

						jQuery.attr(elem, "class", finalValue);

					}

				}

			}

		}

		return this;

	},

	removeClass: function(value) {

		var classes, elem, cur, curValue, clazz, j, finalValue,

			i = 0;

		if (jQuery.isFunction(value)) {

			return this.each(function(j) {

				jQuery(this).removeClass(value.call(this, j, getClass(this)));

			});

		}

		if (!arguments.length) {

			return this.attr("class", "");

		}

		if (typeof value === "string" && value) {

			classes = value.match(rnotwhite) || [];

			while ((elem = this[i++])) {

				curValue = getClass(elem);

				// This expression is here for better compressibility (see addClass)

				cur = elem.nodeType === 1 &&

					(" " + curValue + " ").replace(rclass, " ");

				if (cur) {

					j = 0;

					while ((clazz = classes[j++])) {

						// Remove *all* instances

						while (cur.indexOf(" " + clazz + " ") > -1) {

							cur = cur.replace(" " + clazz + " ", " ");

						}

					}

					// Only assign if different to avoid unneeded rendering.

					finalValue = jQuery.trim(cur);

					if (curValue !== finalValue) {

						jQuery.attr(elem, "class", finalValue);

					}

				}

			}

		}

		return this;

	},

	toggleClass: function(value, stateVal) {

		var type = typeof value;

		if (typeof stateVal === "boolean" && type === "string") {

			return stateVal ? this.addClass(value) : this.removeClass(value);

		}

		if (jQuery.isFunction(value)) {

			return this.each(function(i) {

				jQuery(this).toggleClass(

					value.call(this, i, getClass(this), stateVal),

					stateVal

);

			});

		}

		return this.each(function() {

			var className, i, self, classNames;

			if (type === "string") {

				// Toggle individual class names

				i = 0;

				self = jQuery(this);

				classNames = value.match(rnotwhite) || [];

				while ((className = classNames[i++])) {

					// Check each className given, space separated list

					if (self.hasClass(className)) {

						self.removeClass(className);

					} else {

						self.addClass(className);

					}

				}

			// Toggle whole class name

			} else if (value === undefined || type === "boolean") {

				className = getClass(this);

				if (className) {

					// store className if set

					jQuery._data(this, "__className__", className);

				}

				// If the element has a class name or if we're passed "false",

				// then remove the whole classname (if there was one, the above saved it).

				// Otherwise bring back whatever was previously saved (if anything),

				// falling back to the empty string if nothing was stored.

				jQuery.attr(this, "class",

					className || value === false ?

					"" :

					jQuery._data(this, "__className__") || ""

);

			}

		});

	},

	hasClass: function(selector) {

		var className, elem,

			i = 0;

		className = " " + selector + " ";

		while ((elem = this[i++])) {

			if (elem.nodeType === 1 &&

				(" " + getClass(elem) + " ").replace(rclass, " ")

					.indexOf(className) > -1

) {

				return true;

			}

		}

		return false;

	}

});

// Return jQuery for attributes-only inclusion

jQuery.each(("blur focus focusin focusout load resize scroll unload click dblclick " +

	"mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave " +

	"change select submit keydown keypress keyup error contextmenu").split(" "),

	function(i, name) {

	// Handle event binding

	jQuery.fn[name] = function(data, fn) {

		return arguments.length > 0 ?

			this.on(name, null, data, fn) :

			this.trigger(name);

	};

});

jQuery.fn.extend({

	hover: function(fnOver, fnOut) {

		return this.mouseenter(fnOver).mouseleave(fnOut || fnOver);

	}

});

var location = window.location;

var nonce = jQuery.now();

var rquery = (/\?/);

var rvalidtokens = /(,)|(\[|{)|(}|])|"(?:[^"\\\r\n]|\\["\\\/bfnrt]|\\u[\da-fA-F]{4})*"\s*:?|true|false|null|-?(?!0\d)\d+(?:\.\d+|)(?:[eE][+-]?\d+|)/g;

jQuery.parseJSON = function(data) {

	// Attempt to parse using the native JSON parser first

	if (window.JSON && window.JSON.parse) {

		// Support: Android 2.3

		// Workaround failure to string-cast null input

		return window.JSON.parse(data + "");

	}

	var requireNonComma,

		depth = null,

		str = jQuery.trim(data + "");

	// Guard against invalid (and possibly dangerous) input by ensuring that nothing remains

	// after removing valid tokens

	return str && !jQuery.trim(str.replace(rvalidtokens, function(token, comma, open, close) {

		// Force termination if we see a misplaced comma

		if (requireNonComma && comma) {

			depth = 0;

		}

		// Perform no more replacements after returning to outermost depth

		if (depth === 0) {

			return token;

		}

		// Commas must not follow "[", "{", or ","

		requireNonComma = open || comma;

		// Determine new depth

		// array/object open ("[" or "{"): depth += true - false (increment)

		// array/object close ("]" or "}"): depth += false - true (decrement)

		// other cases ("," or primitive): depth += true - true (numeric cast)

		depth += !close - !open;

		// Remove this token

		return "";

	})) ?

		(Function("return " + str))() :

		jQuery.error("Invalid JSON: " + data);

};

// Cross-browser xml parsing

jQuery.parseXML = function(data) {

	var xml, tmp;

	if (!data || typeof data !== "string") {

		return null;

	}

	try {

		if (window.DOMParser) { // Standard

			tmp = new window.DOMParser();

			xml = tmp.parseFromString(data, "text/xml");

		} else { // IE

			xml = new window.ActiveXObject("Microsoft.XMLDOM");

			xml.async = "false";

			xml.loadXML(data);

		}

	} catch (e) {

		xml = undefined;

	}

	if (!xml || !xml.documentElement || xml.getElementsByTagName("parsererror").length) {

		jQuery.error("Invalid XML: " + data);

	}

	return xml;

};

var

	rhash = /#.*$/,

	rts = /([?&])_=[^&]*/,

	// IE leaves an \r character at EOL

	rheaders = /^(.*?):[\t]*([^\r\n]*)\r?$/mg,

	// #7653, #8125, #8152: local protocol detection

	rlocalProtocol = /^(?:about|app|app-storage|.+-extension|file|res|widget):$/,

	rnoContent = /^(?:GET|HEAD)$/,

	rprotocol = /^\/\//,

	rurl = /^([\w.+-]+:)(?:\/\/(?:[^\/?#]*@|)([^\/?#:]*)(?::(\d+)|)|)/,

	/* Prefilters

	 * 1) They are useful to introduce custom dataTypes (see ajax/jsonp.js for an example)

	 * 2) These are called:

	 * - BEFORE asking for a transport

	 * - AFTER param serialization (s.data is a string if s.processData is true)

	 * 3) key is the dataType

	 * 4) the catchall symbol "*" can be used

	 * 5) execution will start with transport dataType and THEN continue down to "*" if needed

	 */

	prefilters = {},

	/* Transports bindings

	 * 1) key is the dataType

	 * 2) the catchall symbol "*" can be used

	 * 3) selection will start with transport dataType and THEN go to "*" if needed

	 */

	transports = {},

	// Avoid comment-prolog char sequence (#10098); must appease lint and evade compression

	allTypes = "*/".concat("*"),

	// Document location

	ajaxLocation = location.href,

	// Segment location into parts

	ajaxLocParts = rurl.exec(ajaxLocation.toLowerCase()) || [];

// Base "constructor" for jQuery.ajaxPrefilter and jQuery.ajaxTransport

function addToPrefiltersOrTransports(structure) {

	// dataTypeExpression is optional and defaults to "*"

	return function(dataTypeExpression, func) {

		if (typeof dataTypeExpression !== "string") {

			func = dataTypeExpression;

			dataTypeExpression = "*";

		}

		var dataType,

			i = 0,

			dataTypes = dataTypeExpression.toLowerCase().match(rnotwhite) || [];

		if (jQuery.isFunction(func)) {

			// For each dataType in the dataTypeExpression

			while ((dataType = dataTypes[i++])) {

				// Prepend if requested

				if (dataType.charAt(0) === "+") {

					dataType = dataType.slice(1) || "*";

					(structure[dataType] = structure[dataType] || []).unshift(func);

				// Otherwise append

				} else {

					(structure[dataType] = structure[dataType] || []).push(func);

				}

			}

		}

	};

}

// Base inspection function for prefilters and transports

function inspectPrefiltersOrTransports(structure, options, originalOptions, jqXHR) {

	var inspected = {},

		seekingTransport = (structure === transports);

	function inspect(dataType) {

		var selected;

		inspected[dataType] = true;

		jQuery.each(structure[dataType] || [], function(_, prefilterOrFactory) {

			var dataTypeOrTransport = prefilterOrFactory(options, originalOptions, jqXHR);

			if (typeof dataTypeOrTransport === "string" &&

				!seekingTransport && !inspected[dataTypeOrTransport]) {

				options.dataTypes.unshift(dataTypeOrTransport);

				inspect(dataTypeOrTransport);

				return false;

			} else if (seekingTransport) {

				return !(selected = dataTypeOrTransport);

			}

		});

		return selected;

	}

	return inspect(options.dataTypes[0]) || !inspected["*"] && inspect("*");

}

// A special extend for ajax options

// that takes "flat" options (not to be deep extended)

// Fixes #9887

function ajaxExtend(target, src) {

	var deep, key,

		flatOptions = jQuery.ajaxSettings.flatOptions || {};

	for (key in src) {

		if (src[key] !== undefined) {

			(flatOptions[key] ? target : (deep || (deep = {})))[key] = src[key];

		}

	}

	if (deep) {

		jQuery.extend(true, target, deep);

	}

	return target;

}

/* Handles responses to an ajax request:

 * - finds the right dataType (mediates between content-type and expected dataType)

 * - returns the corresponding response

 */

function ajaxHandleResponses(s, jqXHR, responses) {

	var firstDataType, ct, finalDataType, type,

		contents = s.contents,

		dataTypes = s.dataTypes;

	// Remove auto dataType and get content-type in the process

	while (dataTypes[0] === "*") {

		dataTypes.shift();

		if (ct === undefined) {

			ct = s.mimeType || jqXHR.getResponseHeader("Content-Type");

		}

	}

	// Check if we're dealing with a known content-type

	if (ct) {

		for (type in contents) {

			if (contents[type] && contents[type].test(ct)) {

				dataTypes.unshift(type);

				break;

			}

		}

	}

	// Check to see if we have a response for the expected dataType

	if (dataTypes[0] in responses) {

		finalDataType = dataTypes[0];

	} else {

		// Try convertible dataTypes

		for (type in responses) {

			if (!dataTypes[0] || s.converters[type + " " + dataTypes[0]]) {

				finalDataType = type;

				break;

			}

			if (!firstDataType) {

				firstDataType = type;

			}

		}

		// Or just use first one

		finalDataType = finalDataType || firstDataType;

	}

	// If we found a dataType

	// We add the dataType to the list if needed

	// and return the corresponding response

	if (finalDataType) {

		if (finalDataType !== dataTypes[0]) {

			dataTypes.unshift(finalDataType);

		}

		return responses[finalDataType];

	}

}

/* Chain conversions given the request and the original response

 * Also sets the responseXXX fields on the jqXHR instance

 */

function ajaxConvert(s, response, jqXHR, isSuccess) {

	var conv2, current, conv, tmp, prev,

		converters = {},

		// Work with a copy of dataTypes in case we need to modify it for conversion

		dataTypes = s.dataTypes.slice();

	// Create converters map with lowercased keys

	if (dataTypes[1]) {

		for (conv in s.converters) {

			converters[conv.toLowerCase()] = s.converters[conv];

		}

	}

	current = dataTypes.shift();

	// Convert to each sequential dataType

	while (current) {

		if (s.responseFields[current]) {

			jqXHR[s.responseFields[current]] = response;

		}

		// Apply the dataFilter if provided

		if (!prev && isSuccess && s.dataFilter) {

			response = s.dataFilter(response, s.dataType);

		}

		prev = current;

		current = dataTypes.shift();

		if (current) {

			// There's only work to do if current dataType is non-auto

			if (current === "*") {

				current = prev;

			// Convert response if prev dataType is non-auto and differs from current

			} else if (prev !== "*" && prev !== current) {

				// Seek a direct converter

				conv = converters[prev + " " + current] || converters["* " + current];

				// If none found, seek a pair

				if (!conv) {

					for (conv2 in converters) {

						// If conv2 outputs current

						tmp = conv2.split(" ");

						if (tmp[1] === current) {

							// If prev can be converted to accepted input

							conv = converters[prev + " " + tmp[0]] ||

								converters["* " + tmp[0]];

							if (conv) {

								// Condense equivalence converters

								if (conv === true) {

									conv = converters[conv2];

								// Otherwise, insert the intermediate dataType

								} else if (converters[conv2] !== true) {

									current = tmp[0];

									dataTypes.unshift(tmp[1]);

								}

								break;

							}

						}

					}

				}

				// Apply converter (if not an equivalence)

				if (conv !== true) {

					// Unless errors are allowed to bubble, catch and return them

					if (conv && s["throws"]) { // jscs:ignore requireDotNotation

						response = conv(response);

					} else {

						try {

							response = conv(response);

						} catch (e) {

							return {

								state: "parsererror",

								error: conv ? e : "No conversion from " + prev + " to " + current

							};

						}

					}

				}

			}

		}

	}

	return { state: "success", data: response };

}

jQuery.extend({

	// Counter for holding the number of active queries

	active: 0,

	// Last-Modified header cache for next request

	lastModified: {},

	etag: {},

	ajaxSettings: {

		url: ajaxLocation,

		type: "GET",

		isLocal: rlocalProtocol.test(ajaxLocParts[1]),

		global: true,

		processData: true,

		async: true,

		contentType: "application/x-www-form-urlencoded; charset=UTF-8",

		/*

		timeout: 0,

		data: null,

		dataType: null,

		username: null,

		password: null,

		cache: null,

		throws: false,

		traditional: false,

		headers: {},

		*/

		accepts: {

			"*": allTypes,

			text: "text/plain",

			html: "text/html",

			xml: "application/xml, text/xml",

			json: "application/json, text/javascript"

		},

		contents: {

			xml: /\bxml\b/,

			html: /\bhtml/,

			json: /\bjson\b/

		},

		responseFields: {

			xml: "responseXML",

			text: "responseText",

			json: "responseJSON"

		},

		// Data converters

		// Keys separate source (or catchall "*") and destination types with a single space

		converters: {

			// Convert anything to text

			"* text": String,

			// Text to html (true = no transformation)

			"text html": true,

			// Evaluate text as a json expression

			"text json": jQuery.parseJSON,

			// Parse text as xml

			"text xml": jQuery.parseXML

		},

		// For options that shouldn't be deep extended:

		// you can add your own custom options here if

		// and when you create one that shouldn't be

		// deep extended (see ajaxExtend)

		flatOptions: {

			url: true,

			context: true

		}

	},

	// Creates a full fledged settings object into target

	// with both ajaxSettings and settings fields.

	// If target is omitted, writes into ajaxSettings.

	ajaxSetup: function(target, settings) {

		return settings ?

			// Building a settings object

			ajaxExtend(ajaxExtend(target, jQuery.ajaxSettings), settings) :

			// Extending ajaxSettings

			ajaxExtend(jQuery.ajaxSettings, target);

	},

	ajaxPrefilter: addToPrefiltersOrTransports(prefilters),

	ajaxTransport: addToPrefiltersOrTransports(transports),

	// Main method

	ajax: function(url, options) {

		// If url is an object, simulate pre-1.5 signature

		if (typeof url === "object") {

			options = url;

			url = undefined;

		}

		// Force options to be an object

		options = options || {};

		var

			// Cross-domain detection vars

			parts,

			// Loop variable

			i,

			// URL without anti-cache param

			cacheURL,

			// Response headers as string

			responseHeadersString,

			// timeout handle

			timeoutTimer,

			// To know if global events are to be dispatched

			fireGlobals,

			transport,

			// Response headers

			responseHeaders,

			// Create the final options object

			s = jQuery.ajaxSetup({}, options),

			// Callbacks context

			callbackContext = s.context || s,

			// Context for global events is callbackContext if it is a DOM node or jQuery collection

			globalEventContext = s.context &&

				(callbackContext.nodeType || callbackContext.jquery) ?

					jQuery(callbackContext) :

					jQuery.event,

			// Deferreds

			deferred = jQuery.Deferred(),

			completeDeferred = jQuery.Callbacks("once memory"),

			// Status-dependent callbacks

			statusCode = s.statusCode || {},

			// Headers (they are sent all at once)

			requestHeaders = {},

			requestHeadersNames = {},

			// The jqXHR state

			state = 0,

			// Default abort message

			strAbort = "canceled",

			// Fake xhr

			jqXHR = {

				readyState: 0,

				// Builds headers hashtable if needed

				getResponseHeader: function(key) {

					var match;

					if (state === 2) {

						if (!responseHeaders) {

							responseHeaders = {};

							while ((match = rheaders.exec(responseHeadersString))) {

								responseHeaders[match[1].toLowerCase()] = match[2];

							}

						}

						match = responseHeaders[key.toLowerCase()];

					}

					return match == null ? null : match;

				},

				// Raw string

				getAllResponseHeaders: function() {

					return state === 2 ? responseHeadersString : null;

				},

				// Caches the header

				setRequestHeader: function(name, value) {

					var lname = name.toLowerCase();

					if (!state) {

						name = requestHeadersNames[lname] = requestHeadersNames[lname] || name;

						requestHeaders[name] = value;

					}

					return this;

				},

				// Overrides response content-type header

				overrideMimeType: function(type) {

					if (!state) {

						s.mimeType = type;

					}

					return this;

				},

				// Status-dependent callbacks

				statusCode: function(map) {

					var code;

					if (map) {

						if (state < 2) {

							for (code in map) {

								// Lazy-add the new callback in a way that preserves old ones

								statusCode[code] = [statusCode[code], map[code]];

							}

						} else {

							// Execute the appropriate callbacks

							jqXHR.always(map[jqXHR.status]);

						}

					}

					return this;

				},

				// Cancel the request

				abort: function(statusText) {

					var finalText = statusText || strAbort;

					if (transport) {

						transport.abort(finalText);

					}

					done(0, finalText);

					return this;

				}

			};

		// Attach deferreds

		deferred.promise(jqXHR).complete = completeDeferred.add;

		jqXHR.success = jqXHR.done;

		jqXHR.error = jqXHR.fail;

		// Remove hash character (#7531: and string promotion)

		// Add protocol if not provided (#5866: IE7 issue with protocol-less urls)

		// Handle falsy url in the settings object (#10093: consistency with old signature)

		// We also use the url parameter if available

		s.url = ((url || s.url || ajaxLocation) + "")

			.replace(rhash, "")

			.replace(rprotocol, ajaxLocParts[1] + "//");

		// Alias method option to type as per ticket #12004

		s.type = options.method || options.type || s.method || s.type;

		// Extract dataTypes list

		s.dataTypes = jQuery.trim(s.dataType || "*").toLowerCase().match(rnotwhite) || [""];

		// A cross-domain request is in order when we have a protocol:host:port mismatch

		if (s.crossDomain == null) {

			parts = rurl.exec(s.url.toLowerCase());

			s.crossDomain = !!(parts &&

				(parts[1] !== ajaxLocParts[1] || parts[2] !== ajaxLocParts[2] ||

					(parts[3] || (parts[1] === "http:" ? "80" : "443")) !==

						(ajaxLocParts[3] || (ajaxLocParts[1] === "http:" ? "80" : "443")))

);

		}

		// Convert data if not already a string

		if (s.data && s.processData && typeof s.data !== "string") {

			s.data = jQuery.param(s.data, s.traditional);

		}

		// Apply prefilters

		inspectPrefiltersOrTransports(prefilters, s, options, jqXHR);

		// If request was aborted inside a prefilter, stop there

		if (state === 2) {

			return jqXHR;

		}

		// We can fire global events as of now if asked to

		// Don't fire events if jQuery.event is undefined in an AMD-usage scenario (#15118)

		fireGlobals = jQuery.event && s.global;

		// Watch for a new set of requests

		if (fireGlobals && jQuery.active++ === 0) {

			jQuery.event.trigger("ajaxStart");

		}

		// Uppercase the type

		s.type = s.type.toUpperCase();

		// Determine if request has content

		s.hasContent = !rnoContent.test(s.type);

		// Save the URL in case we're toying with the If-Modified-Since

		// and/or If-None-Match header later on

		cacheURL = s.url;

		// More options handling for requests with no content

		if (!s.hasContent) {

			// If data is available, append data to url

			if (s.data) {

				cacheURL = (s.url += (rquery.test(cacheURL) ? "&" : "?") + s.data);

				// #9682: remove data so that it's not used in an eventual retry

				delete s.data;

			}

			// Add anti-cache in url if needed

			if (s.cache === false) {

				s.url = rts.test(cacheURL) ?

					// If there is already a '_' parameter, set its value

					cacheURL.replace(rts, "$1_=" + nonce++) :

					// Otherwise add one to the end

					cacheURL + (rquery.test(cacheURL) ? "&" : "?") + "_=" + nonce++;

			}

		}

		// Set the If-Modified-Since and/or If-None-Match header, if in ifModified mode.

		if (s.ifModified) {

			if (jQuery.lastModified[cacheURL]) {

				jqXHR.setRequestHeader("If-Modified-Since", jQuery.lastModified[cacheURL]);

			}

			if (jQuery.etag[cacheURL]) {

				jqXHR.setRequestHeader("If-None-Match", jQuery.etag[cacheURL]);

			}

		}

		// Set the correct header, if data is being sent

		if (s.data && s.hasContent && s.contentType !== false || options.contentType) {

			jqXHR.setRequestHeader("Content-Type", s.contentType);

		}

		// Set the Accepts header for the server, depending on the dataType

		jqXHR.setRequestHeader(

			"Accept",

			s.dataTypes[0] && s.accepts[s.dataTypes[0]] ?

				s.accepts[s.dataTypes[0]] +

					(s.dataTypes[0] !== "*" ? ", " + allTypes + "; q=0.01" : "") :

				s.accepts["*"]

);

		// Check for headers option

		for (i in s.headers) {

			jqXHR.setRequestHeader(i, s.headers[i]);

		}

		// Allow custom headers/mimetypes and early abort

		if (s.beforeSend &&

			(s.beforeSend.call(callbackContext, jqXHR, s) === false || state === 2)) {

			// Abort if not done already and return

			return jqXHR.abort();

		}

		// aborting is no longer a cancellation

		strAbort = "abort";

		// Install callbacks on deferreds

		for (i in { success: 1, error: 1, complete: 1 }) {

			jqXHR[i](s[i]);

		}

		// Get transport

		transport = inspectPrefiltersOrTransports(transports, s, options, jqXHR);

		// If no transport, we auto-abort

		if (!transport) {

			done(-1, "No Transport");

		} else {

			jqXHR.readyState = 1;

			// Send global event

			if (fireGlobals) {

				globalEventContext.trigger("ajaxSend", [jqXHR, s]);

			}

			// If request was aborted inside ajaxSend, stop there

			if (state === 2) {

				return jqXHR;

			}

			// Timeout

			if (s.async && s.timeout > 0) {

				timeoutTimer = window.setTimeout(function() {

					jqXHR.abort("timeout");

				}, s.timeout);

			}

			try {

				state = 1;

				transport.send(requestHeaders, done);

			} catch (e) {

				// Propagate exception as error if not done

				if (state < 2) {

					done(-1, e);

				// Simply rethrow otherwise

				} else {

					throw e;

				}

			}

		}

		// Callback for when everything is done

		function done(status, nativeStatusText, responses, headers) {

			var isSuccess, success, error, response, modified,

				statusText = nativeStatusText;

			// Called once

			if (state === 2) {

				return;

			}

			// State is "done" now

			state = 2;

			// Clear timeout if it exists

			if (timeoutTimer) {

				window.clearTimeout(timeoutTimer);

			}

			// Dereference transport for early garbage collection

			// (no matter how long the jqXHR object will be used)

			transport = undefined;

			// Cache response headers

			responseHeadersString = headers || "";

			// Set readyState

			jqXHR.readyState = status > 0 ? 4 : 0;

			// Determine if successful

			isSuccess = status >= 200 && status < 300 || status === 304;

			// Get response data

			if (responses) {

				response = ajaxHandleResponses(s, jqXHR, responses);

			}

			// Convert no matter what (that way responseXXX fields are always set)

			response = ajaxConvert(s, response, jqXHR, isSuccess);

			// If successful, handle type chaining

			if (isSuccess) {

				// Set the If-Modified-Since and/or If-None-Match header, if in ifModified mode.

				if (s.ifModified) {

					modified = jqXHR.getResponseHeader("Last-Modified");

					if (modified) {

						jQuery.lastModified[cacheURL] = modified;

					}

					modified = jqXHR.getResponseHeader("etag");

					if (modified) {

						jQuery.etag[cacheURL] = modified;

					}

				}

				// if no content

				if (status === 204 || s.type === "HEAD") {

					statusText = "nocontent";

				// if not modified

				} else if (status === 304) {

					statusText = "notmodified";

				// If we have data, let's convert it

				} else {

					statusText = response.state;

					success = response.data;

					error = response.error;

					isSuccess = !error;

				}

			} else {

				// We extract error from statusText

				// then normalize statusText and status for non-aborts

				error = statusText;

				if (status || !statusText) {

					statusText = "error";

					if (status < 0) {

						status = 0;

					}

				}

			}

			// Set data for the fake xhr object

			jqXHR.status = status;

			jqXHR.statusText = (nativeStatusText || statusText) + "";

			// Success/Error

			if (isSuccess) {

				deferred.resolveWith(callbackContext, [success, statusText, jqXHR]);

			} else {

				deferred.rejectWith(callbackContext, [jqXHR, statusText, error]);

			}

			// Status-dependent callbacks

			jqXHR.statusCode(statusCode);

			statusCode = undefined;

			if (fireGlobals) {

				globalEventContext.trigger(isSuccess ? "ajaxSuccess" : "ajaxError",

					[jqXHR, s, isSuccess ? success : error]);

			}

			// Complete

			completeDeferred.fireWith(callbackContext, [jqXHR, statusText]);

			if (fireGlobals) {

				globalEventContext.trigger("ajaxComplete", [jqXHR, s]);

				// Handle the global AJAX counter

				if (!(--jQuery.active)) {

					jQuery.event.trigger("ajaxStop");

				}

			}

		}

		return jqXHR;

	},

	getJSON: function(url, data, callback) {

		return jQuery.get(url, data, callback, "json");

	},

	getScript: function(url, callback) {

		return jQuery.get(url, undefined, callback, "script");

	}

});

jQuery.each(["get", "post"], function(i, method) {

	jQuery[method] = function(url, data, callback, type) {

		// shift arguments if data argument was omitted

		if (jQuery.isFunction(data)) {

			type = type || callback;

			callback = data;

			data = undefined;

		}

		// The url can be an options object (which then must have .url)

		return jQuery.ajax(jQuery.extend({

			url: url,

			type: method,

			dataType: type,

			data: data,

			success: callback

		}, jQuery.isPlainObject(url) && url));

	};

});

jQuery._evalUrl = function(url) {

	return jQuery.ajax({

		url: url,

		// Make this explicit, since user can override this through ajaxSetup (#11264)

		type: "GET",

		dataType: "script",

		cache: true,

		async: false,

		global: false,

		"throws": true

	});

};

jQuery.fn.extend({

	wrapAll: function(html) {

		if (jQuery.isFunction(html)) {

			return this.each(function(i) {

				jQuery(this).wrapAll(html.call(this, i));

			});

		}

		if (this[0]) {

			// The elements to wrap the target around

			var wrap = jQuery(html, this[0].ownerDocument).eq(0).clone(true);

			if (this[0].parentNode) {

				wrap.insertBefore(this[0]);

			}

			wrap.map(function() {

				var elem = this;

				while (elem.firstChild && elem.firstChild.nodeType === 1) {

					elem = elem.firstChild;

				}

				return elem;

			}).append(this);

		}

		return this;

	},

	wrapInner: function(html) {

		if (jQuery.isFunction(html)) {

			return this.each(function(i) {

				jQuery(this).wrapInner(html.call(this, i));

			});

		}

		return this.each(function() {

			var self = jQuery(this),

				contents = self.contents();

			if (contents.length) {

				contents.wrapAll(html);

			} else {

				self.append(html);

			}

		});

	},

	wrap: function(html) {

		var isFunction = jQuery.isFunction(html);

		return this.each(function(i) {

			jQuery(this).wrapAll(isFunction ? html.call(this, i) : html);

		});

	},

	unwrap: function() {

		return this.parent().each(function() {

			if (!jQuery.nodeName(this, "body")) {

				jQuery(this).replaceWith(this.childNodes);

			}

		}).end();

	}

});

function getDisplay(elem) {

	return elem.style && elem.style.display || jQuery.css(elem, "display");

}

function filterHidden(elem) {

	// Disconnected elements are considered hidden

	if (!jQuery.contains(elem.ownerDocument || document, elem)) {

		return true;

	}

	while (elem && elem.nodeType === 1) {

		if (getDisplay(elem) === "none" || elem.type === "hidden") {

			return true;

		}

		elem = elem.parentNode;

	}

	return false;

}

jQuery.expr.filters.hidden = function(elem) {

	// Support: Opera <= 12.12

	// Opera reports offsetWidths and offsetHeights less than zero on some elements

	return support.reliableHiddenOffsets() ?

		(elem.offsetWidth <= 0 && elem.offsetHeight <= 0 &&

			!elem.getClientRects().length) :

			filterHidden(elem);

};

jQuery.expr.filters.visible = function(elem) {

	return !jQuery.expr.filters.hidden(elem);

};

var r20 = /%20/g,

	rbracket = /\[\]$/,

	rCRLF = /\r?\n/g,

	rsubmitterTypes = /^(?:submit|button|image|reset|file)$/i,

	rsubmittable = /^(?:input|select|textarea|keygen)/i;

function buildParams(prefix, obj, traditional, add) {

	var name;

	if (jQuery.isArray(obj)) {

		// Serialize array item.

		jQuery.each(obj, function(i, v) {

			if (traditional || rbracket.test(prefix)) {

				// Treat each array item as a scalar.

				add(prefix, v);

			} else {

				// Item is non-scalar (array or object), encode its numeric index.

				buildParams(

					prefix + "[" + (typeof v === "object" && v != null ? i : "") + "]",

					v,

					traditional,

					add

);

			}

		});

	} else if (!traditional && jQuery.type(obj) === "object") {

		// Serialize object item.

		for (name in obj) {

			buildParams(prefix + "[" + name + "]", obj[name], traditional, add);

		}

	} else {

		// Serialize scalar item.

		add(prefix, obj);

	}

}

// Serialize an array of form elements or a set of

// key/values into a query string

jQuery.param = function(a, traditional) {

	var prefix,

		s = [],

		add = function(key, value) {

			// If value is a function, invoke it and return its value

			value = jQuery.isFunction(value) ? value() : (value == null ? "" : value);

			s[s.length] = encodeURIComponent(key) + "=" + encodeURIComponent(value);

		};

	// Set traditional to true for jQuery <= 1.3.2 behavior.

	if (traditional === undefined) {

		traditional = jQuery.ajaxSettings && jQuery.ajaxSettings.traditional;

	}

	// If an array was passed in, assume that it is an array of form elements.

	if (jQuery.isArray(a) || (a.jquery && !jQuery.isPlainObject(a))) {

		// Serialize the form elements

		jQuery.each(a, function() {

			add(this.name, this.value);

		});

	} else {

		// If traditional, encode the "old" way (the way 1.3.2 or older

		// did it), otherwise encode params recursively.

		for (prefix in a) {

			buildParams(prefix, a[prefix], traditional, add);

		}

	}

	// Return the resulting serialization

	return s.join("&").replace(r20, "+");

};

jQuery.fn.extend({

	serialize: function() {

		return jQuery.param(this.serializeArray());

	},

	serializeArray: function() {

		return this.map(function() {

			// Can add propHook for "elements" to filter or add form elements

			var elements = jQuery.prop(this, "elements");

			return elements ? jQuery.makeArray(elements) : this;

		})

		.filter(function() {

			var type = this.type;

			// Use .is(":disabled") so that fieldset[disabled] works

			return this.name && !jQuery(this).is(":disabled") &&

				rsubmittable.test(this.nodeName) && !rsubmitterTypes.test(type) &&

				(this.checked || !rcheckableType.test(type));

		})

		.map(function(i, elem) {

			var val = jQuery(this).val();

			return val == null ?

				null :

				jQuery.isArray(val) ?

					jQuery.map(val, function(val) {

						return { name: elem.name, value: val.replace(rCRLF, "\r\n") };

					}) :

					{ name: elem.name, value: val.replace(rCRLF, "\r\n") };

		}).get();

	}

});

// Create the request object

// (This is still attached to ajaxSettings for backward compatibility)

jQuery.ajaxSettings.xhr = window.ActiveXObject !== undefined ?

	// Support: IE6-IE8

	function() {

		// XHR cannot access local files, always use ActiveX for that case

		if (this.isLocal) {

			return createActiveXHR();

		}

		// Support: IE 9-11

		// IE seems to error on cross-domain PATCH requests when ActiveX XHR

		// is used. In IE 9+ always use the native XHR.

		// Note: this condition won't catch Edge as it doesn't define

		// document.documentMode but it also doesn't support ActiveX so it won't

		// reach this code.

		if (document.documentMode > 8) {

			return createStandardXHR();

		}

		// Support: IE<9

		// oldIE XHR does not support non-RFC2616 methods (#13240)

		// See http://msdn.microsoft.com/en-us/library/ie/ms536648(v=vs.85).aspx

		// and http://www.w3.org/Protocols/rfc2616/rfc2616-sec9.html#sec9

		// Although this check for six methods instead of eight

		// since IE also does not support "trace" and "connect"

		return /^(get|post|head|put|delete|options)$/i.test(this.type) &&

			createStandardXHR() || createActiveXHR();

	} :

	// For all other browsers, use the standard XMLHttpRequest object

	createStandardXHR;

var xhrId = 0,

	xhrCallbacks = {},

	xhrSupported = jQuery.ajaxSettings.xhr();

// Support: IE<10

// Open requests must be manually aborted on unload (#5280)

// See https://support.microsoft.com/kb/2856746 for more info

if (window.attachEvent) {

	window.attachEvent("onunload", function() {

		for (var key in xhrCallbacks) {

			xhrCallbacks[key](undefined, true);

		}

	});

}

// Determine support properties

support.cors = !!xhrSupported && ("withCredentials" in xhrSupported);

xhrSupported = support.ajax = !!xhrSupported;

// Create transport if the browser can provide an xhr

if (xhrSupported) {

	jQuery.ajaxTransport(function(options) {

		// Cross domain only allowed if supported through XMLHttpRequest

		if (!options.crossDomain || support.cors) {

			var callback;

			return {

				send: function(headers, complete) {

					var i,

						xhr = options.xhr(),

						id = ++xhrId;

					// Open the socket

					xhr.open(

						options.type,

						options.url,

						options.async,

						options.username,

						options.password

);

					// Apply custom fields if provided

					if (options.xhrFields) {

						for (i in options.xhrFields) {

							xhr[i] = options.xhrFields[i];

						}

					}

					// Override mime type if needed

					if (options.mimeType && xhr.overrideMimeType) {

						xhr.overrideMimeType(options.mimeType);

					}

					// X-Requested-With header

					// For cross-domain requests, seeing as conditions for a preflight are

					// akin to a jigsaw puzzle, we simply never set it to be sure.

					// (it can always be set on a per-request basis or even using ajaxSetup)

					// For same-domain requests, won't change header if already provided.

					if (!options.crossDomain && !headers["X-Requested-With"]) {

						headers["X-Requested-With"] = "XMLHttpRequest";

					}

					// Set headers

					for (i in headers) {

						// Support: IE<9

						// IE's ActiveXObject throws a 'Type Mismatch' exception when setting

						// request header to a null-value.

						//

						// To keep consistent with other XHR implementations, cast the value

						// to string and ignore `undefined`.

						if (headers[i] !== undefined) {

							xhr.setRequestHeader(i, headers[i] + "");

						}

					}

					// Do send the request

					// This may raise an exception which is actually

					// handled in jQuery.ajax (so no try/catch here)

					xhr.send((options.hasContent && options.data) || null);

					// Listener

					callback = function(_, isAbort) {

						var status, statusText, responses;

						// Was never called and is aborted or complete

						if (callback && (isAbort || xhr.readyState === 4)) {

							// Clean up

							delete xhrCallbacks[id];

							callback = undefined;

							xhr.onreadystatechange = jQuery.noop;

							// Abort manually if needed

							if (isAbort) {

								if (xhr.readyState !== 4) {

									xhr.abort();

								}

							} else {

								responses = {};

								status = xhr.status;

								// Support: IE<10

								// Accessing binary-data responseText throws an exception

								// (#11426)

								if (typeof xhr.responseText === "string") {

									responses.text = xhr.responseText;

								}

								// Firefox throws an exception when accessing

								// statusText for faulty cross-domain requests

								try {

									statusText = xhr.statusText;

								} catch (e) {

									// We normalize with Webkit giving an empty statusText

									statusText = "";

								}

								// Filter status for non standard behaviors

								// If the request is local and we have data: assume a success

								// (success with no data won't get notified, that's the best we

								// can do given current implementations)

								if (!status && options.isLocal && !options.crossDomain) {

									status = responses.text ? 200 : 404;

								// IE - #1450: sometimes returns 1223 when it should be 204

								} else if (status === 1223) {

									status = 204;

								}

							}

						}

						// Call complete if needed

						if (responses) {

							complete(status, statusText, responses, xhr.getAllResponseHeaders());

						}

					};

					// Do send the request

					// `xhr.send` may raise an exception, but it will be

					// handled in jQuery.ajax (so no try/catch here)

					if (!options.async) {

						// If we're in sync mode we fire the callback

						callback();

					} else if (xhr.readyState === 4) {

						// (IE6 & IE7) if it's in cache and has been

						// retrieved directly we need to fire the callback

						window.setTimeout(callback);

					} else {

						// Register the callback, but delay it in case `xhr.send` throws

						// Add to the list of active xhr callbacks

						xhr.onreadystatechange = xhrCallbacks[id] = callback;

					}

				},

				abort: function() {

					if (callback) {

						callback(undefined, true);

					}

				}

			};

		}

	});

}

// Functions to create xhrs

function createStandardXHR() {

	try {

		return new window.XMLHttpRequest();

	} catch (e) {}

}

function createActiveXHR() {

	try {

		return new window.ActiveXObject("Microsoft.XMLHTTP");

	} catch (e) {}

}

// Install script dataType

jQuery.ajaxSetup({

	accepts: {

		script: "text/javascript, application/javascript, " +

			"application/ecmascript, application/x-ecmascript"

	},

	contents: {

		script: /\b(?:java|ecma)script\b/

	},

	converters: {

		"text script": function(text) {

			jQuery.globalEval(text);

			return text;

		}

	}

});

// Handle cache's special case and global

jQuery.ajaxPrefilter("script", function(s) {

	if (s.cache === undefined) {

		s.cache = false;

	}

	if (s.crossDomain) {

		s.type = "GET";

		s.global = false;

	}

});

// Bind script tag hack transport

jQuery.ajaxTransport("script", function(s) {

	// This transport only deals with cross domain requests

	if (s.crossDomain) {

		var script,

			head = document.head || jQuery("head")[0] || document.documentElement;

		return {

			send: function(_, callback) {

				script = document.createElement("script");

				script.async = true;

				if (s.scriptCharset) {

					script.charset = s.scriptCharset;

				}

				script.src = s.url;

				// Attach handlers for all browsers

				script.onload = script.onreadystatechange = function(_, isAbort) {

					if (isAbort || !script.readyState || /loaded|complete/.test(script.readyState)) {

						// Handle memory leak in IE

						script.onload = script.onreadystatechange = null;

						// Remove the script

						if (script.parentNode) {

							script.parentNode.removeChild(script);

						}

						// Dereference the script

						script = null;

						// Callback if not abort

						if (!isAbort) {

							callback(200, "success");

						}

					}

				};

				// Circumvent IE6 bugs with base elements (#2709 and #4378) by prepending

				// Use native DOM manipulation to avoid our domManip AJAX trickery

				head.insertBefore(script, head.firstChild);

			},

			abort: function() {

				if (script) {

					script.onload(undefined, true);

				}

			}

		};

	}

});

var oldCallbacks = [],

	rjsonp = /(=)\?(?=&|$)|\?\?/;

// Default jsonp settings

jQuery.ajaxSetup({

	jsonp: "callback",

	jsonpCallback: function() {

		var callback = oldCallbacks.pop() || (jQuery.expando + "_" + (nonce++));

		this[callback] = true;

		return callback;

	}

});

// Detect, normalize options and install callbacks for jsonp requests

jQuery.ajaxPrefilter("json jsonp", function(s, originalSettings, jqXHR) {

	var callbackName, overwritten, responseContainer,

		jsonProp = s.jsonp !== false && (rjsonp.test(s.url) ?

			"url" :

			typeof s.data === "string" &&

				(s.contentType || "")

					.indexOf("application/x-www-form-urlencoded") === 0 &&

				rjsonp.test(s.data) && "data"

);

	// Handle iff the expected data type is "jsonp" or we have a parameter to set

	if (jsonProp || s.dataTypes[0] === "jsonp") {

		// Get callback name, remembering preexisting value associated with it

		callbackName = s.jsonpCallback = jQuery.isFunction(s.jsonpCallback) ?

			s.jsonpCallback() :

			s.jsonpCallback;

		// Insert callback into url or form data

		if (jsonProp) {

			s[jsonProp] = s[jsonProp].replace(rjsonp, "$1" + callbackName);

		} else if (s.jsonp !== false) {

			s.url += (rquery.test(s.url) ? "&" : "?") + s.jsonp + "=" + callbackName;

		}

		// Use data converter to retrieve json after script execution

		s.converters["script json"] = function() {

			if (!responseContainer) {

				jQuery.error(callbackName + " was not called");

			}

			return responseContainer[0];

		};

		// force json dataType

		s.dataTypes[0] = "json";

		// Install callback

		overwritten = window[callbackName];

		window[callbackName] = function() {

			responseContainer = arguments;

		};

		// Clean-up function (fires after converters)

		jqXHR.always(function() {

			// If previous value didn't exist - remove it

			if (overwritten === undefined) {

				jQuery(window).removeProp(callbackName);

			// Otherwise restore preexisting value

			} else {

				window[callbackName] = overwritten;

			}

			// Save back as free

			if (s[callbackName]) {

				// make sure that re-using the options doesn't screw things around

				s.jsonpCallback = originalSettings.jsonpCallback;

				// save the callback name for future use

				oldCallbacks.push(callbackName);

			}

			// Call if it was a function and we have a response

			if (responseContainer && jQuery.isFunction(overwritten)) {

				overwritten(responseContainer[0]);

			}

			responseContainer = overwritten = undefined;

		});

		// Delegate to script

		return "script";

	}

});

// data: string of html

// context (optional): If specified, the fragment will be created in this context,

// defaults to document

// keepScripts (optional): If true, will include scripts passed in the html string

jQuery.parseHTML = function(data, context, keepScripts) {

	if (!data || typeof data !== "string") {

		return null;

	}

	if (typeof context === "boolean") {

		keepScripts = context;

		context = false;

	}

	context = context || document;

	var parsed = rsingleTag.exec(data),

		scripts = !keepScripts && [];

	// Single tag

	if (parsed) {

		return [context.createElement(parsed[1])];

	}

	parsed = buildFragment([data], context, scripts);

	if (scripts && scripts.length) {

		jQuery(scripts).remove();

	}

	return jQuery.merge([], parsed.childNodes);

};

// Keep a copy of the old load method

var _load = jQuery.fn.load;

/**

 * Load a url into a page

 */

jQuery.fn.load = function(url, params, callback) {

	if (typeof url !== "string" && _load) {

		return _load.apply(this, arguments);

	}

	var selector, type, response,

		self = this,

		off = url.indexOf(" ");

	if (off > -1) {

		selector = jQuery.trim(url.slice(off, url.length));

		url = url.slice(0, off);

	}

	// If it's a function

	if (jQuery.isFunction(params)) {

		// We assume that it's the callback

		callback = params;

		params = undefined;

	// Otherwise, build a param string

	} else if (params && typeof params === "object") {

		type = "POST";

	}

	// If we have elements to modify, make the request

	if (self.length > 0) {

		jQuery.ajax({

			url: url,

			// If "type" variable is undefined, then "GET" method will be used.

			// Make value of this field explicit since

			// user can override it through ajaxSetup method

			type: type || "GET",

			dataType: "html",

			data: params

		}).done(function(responseText) {

			// Save response for use in complete callback

			response = arguments;

			self.html(selector ?

				// If a selector was specified, locate the right elements in a dummy div

				// Exclude scripts to avoid IE 'Permission Denied' errors

				jQuery("<div>").append(jQuery.parseHTML(responseText)).find(selector) :

				// Otherwise use the full result

				responseText);

		// If the request succeeds, this function gets "data", "status", "jqXHR"

		// but they are ignored because response was set above.

		// If it fails, this function gets "jqXHR", "status", "error"

		}).always(callback && function(jqXHR, status) {

			self.each(function() {

				callback.apply(this, response || [jqXHR.responseText, status, jqXHR]);

			});

		});

	}

	return this;

};

// Attach a bunch of functions for handling common AJAX events

jQuery.each([

	"ajaxStart",

	"ajaxStop",

	"ajaxComplete",

	"ajaxError",

	"ajaxSuccess",

	"ajaxSend"

], function(i, type) {

	jQuery.fn[type] = function(fn) {

		return this.on(type, fn);

	};

});

jQuery.expr.filters.animated = function(elem) {

	return jQuery.grep(jQuery.timers, function(fn) {

		return elem === fn.elem;

	}).length;

};

/**

 * Gets a window from an element

 */

function getWindow(elem) {

	return jQuery.isWindow(elem) ?

		elem :

		elem.nodeType === 9 ?

			elem.defaultView || elem.parentWindow :

			false;

}

jQuery.offset = {

	setOffset: function(elem, options, i) {

		var curPosition, curLeft, curCSSTop, curTop, curOffset, curCSSLeft, calculatePosition,

			position = jQuery.css(elem, "position"),

			curElem = jQuery(elem),

			props = {};

		// set position first, in-case top/left are set even on static elem

		if (position === "static") {

			elem.style.position = "relative";

		}

		curOffset = curElem.offset();

		curCSSTop = jQuery.css(elem, "top");

		curCSSLeft = jQuery.css(elem, "left");

		calculatePosition = (position === "absolute" || position === "fixed") &&

			jQuery.inArray("auto", [curCSSTop, curCSSLeft]) > -1;

		// need to be able to calculate position if either top or left

		// is auto and position is either absolute or fixed

		if (calculatePosition) {

			curPosition = curElem.position();

			curTop = curPosition.top;

			curLeft = curPosition.left;

		} else {

			curTop = parseFloat(curCSSTop) || 0;

			curLeft = parseFloat(curCSSLeft) || 0;

		}

		if (jQuery.isFunction(options)) {

			// Use jQuery.extend here to allow modification of coordinates argument (gh-1848)

			options = options.call(elem, i, jQuery.extend({}, curOffset));

		}

		if (options.top != null) {

			props.top = (options.top - curOffset.top) + curTop;

		}

		if (options.left != null) {

			props.left = (options.left - curOffset.left) + curLeft;

		}

		if ("using" in options) {

			options.using.call(elem, props);

		} else {

			curElem.css(props);

		}

	}

};

jQuery.fn.extend({

	offset: function(options) {

		if (arguments.length) {

			return options === undefined ?

				this :

				this.each(function(i) {

					jQuery.offset.setOffset(this, options, i);

				});

		}

		var docElem, win,

			box = { top: 0, left: 0 },

			elem = this[0],

			doc = elem && elem.ownerDocument;

		if (!doc) {

			return;

		}

		docElem = doc.documentElement;

		// Make sure it's not a disconnected DOM node

		if (!jQuery.contains(docElem, elem)) {

			return box;

		}

		// If we don't have gBCR, just use 0,0 rather than error

		// BlackBerry 5, iOS 3 (original iPhone)

		if (typeof elem.getBoundingClientRect !== "undefined") {

			box = elem.getBoundingClientRect();

		}

		win = getWindow(doc);

		return {

			top: box.top + (win.pageYOffset || docElem.scrollTop) - (docElem.clientTop || 0),

			left: box.left + (win.pageXOffset || docElem.scrollLeft) - (docElem.clientLeft || 0)

		};

	},

	position: function() {

		if (!this[0]) {

			return;

		}

		var offsetParent, offset,

			parentOffset = { top: 0, left: 0 },

			elem = this[0];

		// Fixed elements are offset from window (parentOffset = {top:0, left: 0},

		// because it is its only offset parent

		if (jQuery.css(elem, "position") === "fixed") {

			// we assume that getBoundingClientRect is available when computed position is fixed

			offset = elem.getBoundingClientRect();

		} else {

			// Get *real* offsetParent

			offsetParent = this.offsetParent();

			// Get correct offsets

			offset = this.offset();

			if (!jQuery.nodeName(offsetParent[0], "html")) {

				parentOffset = offsetParent.offset();

			}

			// Add offsetParent borders

			parentOffset.top += jQuery.css(offsetParent[0], "borderTopWidth", true);

			parentOffset.left += jQuery.css(offsetParent[0], "borderLeftWidth", true);

		}

		// Subtract parent offsets and element margins

		// note: when an element has margin: auto the offsetLeft and marginLeft

		// are the same in Safari causing offset.left to incorrectly be 0

		return {

			top: offset.top - parentOffset.top - jQuery.css(elem, "marginTop", true),

			left: offset.left - parentOffset.left - jQuery.css(elem, "marginLeft", true)

		};

	},

	offsetParent: function() {

		return this.map(function() {

			var offsetParent = this.offsetParent;

			while (offsetParent && (!jQuery.nodeName(offsetParent, "html") &&

				jQuery.css(offsetParent, "position") === "static")) {

				offsetParent = offsetParent.offsetParent;

			}

			return offsetParent || documentElement;

		});

	}

});

// Create scrollLeft and scrollTop methods

jQuery.each({ scrollLeft: "pageXOffset", scrollTop: "pageYOffset" }, function(method, prop) {

	var top = /Y/.test(prop);

	jQuery.fn[method] = function(val) {

		return access(this, function(elem, method, val) {

			var win = getWindow(elem);

			if (val === undefined) {

				return win ? (prop in win) ? win[prop] :

					win.document.documentElement[method] :

					elem[method];

			}

			if (win) {

				win.scrollTo(

					!top ? val : jQuery(win).scrollLeft(),

					top ? val : jQuery(win).scrollTop()

);

			} else {

				elem[method] = val;

			}

		}, method, val, arguments.length, null);

	};

});

// Support: Safari<7-8+, Chrome<37-44+

// Add the top/left cssHooks using jQuery.fn.position

// Webkit bug: https://bugs.webkit.org/show_bug.cgi?id=29084

// getComputedStyle returns percent when specified for top/left/bottom/right

// rather than make the css module depend on the offset module, we just check for it here

jQuery.each(["top", "left"], function(i, prop) {

	jQuery.cssHooks[prop] = addGetHookIf(support.pixelPosition,

		function(elem, computed) {

			if (computed) {

				computed = curCSS(elem, prop);

				// if curCSS returns percentage, fallback to offset

				return rnumnonpx.test(computed) ?

					jQuery(elem).position()[prop] + "px" :

					computed;

			}

		}

);

});

// Create innerHeight, innerWidth, height, width, outerHeight and outerWidth methods

jQuery.each({ Height: "height", Width: "width" }, function(name, type) {

	jQuery.each({ padding: "inner" + name, content: type, "": "outer" + name },

	function(defaultExtra, funcName) {

		// margin is only for outerHeight, outerWidth

		jQuery.fn[funcName] = function(margin, value) {

			var chainable = arguments.length && (defaultExtra || typeof margin !== "boolean"),

				extra = defaultExtra || (margin === true || value === true ? "margin" : "border");

			return access(this, function(elem, type, value) {

				var doc;

				if (jQuery.isWindow(elem)) {

					// As of 5/8/2012 this will yield incorrect results for Mobile Safari, but there

					// isn't a whole lot we can do. See pull request at this URL for discussion:

					// https://github.com/jquery/jquery/pull/764

					return elem.document.documentElement["client" + name];

				}

				// Get document width or height

				if (elem.nodeType === 9) {

					doc = elem.documentElement;

					// Either scroll[Width/Height] or offset[Width/Height] or client[Width/Height],

					// whichever is greatest

					// unfortunately, this causes bug #3838 in IE6/8 only,

					// but there is currently no good, small way to fix it.

					return Math.max(

						elem.body["scroll" + name], doc["scroll" + name],

						elem.body["offset" + name], doc["offset" + name],

						doc["client" + name]

);

				}

				return value === undefined ?

					// Get width or height on the element, requesting but not forcing parseFloat

					jQuery.css(elem, type, extra) :

					// Set width or height on the element

					jQuery.style(elem, type, value, extra);

			}, type, chainable ? margin : undefined, chainable, null);

		};

	});

});

jQuery.fn.extend({

	bind: function(types, data, fn) {

		return this.on(types, null, data, fn);

	},

	unbind: function(types, fn) {

		return this.off(types, null, fn);

	},

	delegate: function(selector, types, data, fn) {

		return this.on(types, selector, data, fn);

	},

	undelegate: function(selector, types, fn) {

		// (namespace) or (selector, types [, fn])

		return arguments.length === 1 ?

			this.off(selector, "**") :

			this.off(types, selector || "**", fn);

	}

});

// The number of elements contained in the matched element set

jQuery.fn.size = function() {

	return this.length;

};

jQuery.fn.andSelf = jQuery.fn.addBack;

// Register as a named AMD module, since jQuery can be concatenated with other

// files that may use define, but not via a proper concatenation script that

// understands anonymous AMD modules. A named AMD is safest and most robust

// way to register. Lowercase jquery is used because AMD module names are

// derived from file names, and jQuery is normally delivered in a lowercase

// file name. Do this after creating the global so that if an AMD module wants

// to call noConflict to hide this version of jQuery, it will work.

// Note that for maximum portability, libraries that are not jQuery should

// declare themselves as anonymous modules, and avoid setting a global if an

// AMD loader is present. jQuery is a special case. For more information, see

// https://github.com/jrburke/requirejs/wiki/Updating-existing-libraries#wiki-anon

if (typeof define === "function" && define.amd) {

	define("jquery", [], function() {

		return jQuery;

	});

}

var

	// Map over jQuery in case of overwrite

	_jQuery = window.jQuery,

	// Map over the $ in case of overwrite

	_$ = window.$;

jQuery.noConflict = function(deep) {

	if (window.$ === jQuery) {

		window.$ = _$;

	}

	if (deep && window.jQuery === jQuery) {

		window.jQuery = _jQuery;

	}

	return jQuery;

};

// Expose jQuery and $ identifiers, even in

// AMD (#7102#comment:10, https://github.com/jquery/jquery/pull/557)

// and CommonJS for browser emulators (#13566)

if (!noGlobal) {

	window.jQuery = window.$ = jQuery;

}

return jQuery;

}));

OEBPS/images/f0025-01.jpg

OEBPS/images/f0046-01.jpg

OEBPS/images/f0046-02.jpg

OEBPS/images/f0046-03.jpg

OEBPS/images/f0046-04.jpg

OEBPS/images/f0004-01.jpg

OEBPS/images/f0046-05.jpg

