

[image: image]

ESSENTIAL MATHEMATICS FOR

ECONOMIC ANALYSIS

[image:]

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

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

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

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

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

ESSENTIAL MATHEMATICS FOR

ECONOMIC ANALYSIS

SIXTH EDITION

Knut Sydsæter, Peter Hammond,

Arne Strøm and Andrés Carvajal

[image:]

PEARSON EDUCATION LIMITED

KAO Two

KAO Park

Harlow CM17 9NA

United Kingdom

Tel: +44 (0)1279 623623

Web: www.pearson.com/uk

First published by Prentice Hall, Inc. 1995 (print)

Second edition published 2006 (print)

Third edition published 2008 (print)

Fourth edition published by Pearson Education Limited 2012 (print)

First edition published 2016 (print and electronic)

© Prentice Hall, Inc. 1995 (print)

© Knut Sydsæter, Peter Hammond, Arne Strøm and Andrés Carvajal 2016 (print and electronic)

© Knut Sydsæter, Peter Hammond, Arne Strøm and Andrés Carvajal 2021 (print and electronic)

The rights of Knut Sydsæter, Peter Hammond, Arne Strøm and Andrés Carvajal to be identified as authors of this work has been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

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

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

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

ISBN: 978-1-292-35928-1 (print)

 978-1-292-35929-8 (PDF)

 978-1-292-35932-8 (ePub)

British Library Cataloguing-in-Publication Data

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

Library of Congress Cataloging-in-Publication Data

Names: Sydsæter,, Knut, author. | Hammond, Peter J., 1945- author.

Title: Essential mathematics for economic analysis / Knut Sydsæter, Peter Hammond, Arne Strøm and Andrés Carvajal.

Description: Sixth edition. | Hoboken , NJ: Pearson, 2021. | Includes bibliographical references and index. | Summary: “The subject matter that modern economics students are expected to master makes significant mathematical demands. This is true even of the less technical “applied” literature that students will be expected to read for courses in fields such as public finance, industrial organization, and labour economics, amongst several others. Indeed, the most relevant literature typically presumes familiarity with several important mathematical tools, especially calculus for functions of one and several variables, as well as a basic understanding of multivariable optimization problems with or without constraints. Linear algebra is also used to some extent in economic theory, and a great deal more in econometrics”– Provided by publisher.

Identifiers: LCCN 2021006079 (print) | LCCN 2021006080 (ebook) | ISBN 9781292359281 (paperback) | ISBN 9781292359298 (pdf) | ISBN 9781292359328 (epub)

Subjects: LCSH: Economics, Mathematical.

Classification: LCC HB135 .S886 2021 (print) | LCC HB135 (ebook) | DDC 330.01/51–dc23

LC record available at https://lccn.loc.gov/2021006079

LC ebook record available at https://lccn.loc.gov/2021006080

10 9 8 7 6 5 4 3 2 1

25 24 23 22 21

Cover design by Michelle Morgan, At the Pop Ltd.

Front cover image © yewkeo/iStock//Getty Images Plus

Print edition typeset in 10/13pt TimesLTPro by SPi Global

Printed and bound by L.E.G.O. S.p.A., Italy

NOTE THAT ANY PAGE CROSS REFERENCES REFER TO THE PRINT EDITION

To Knut Sydsæter (1937–2012), an inspiring mathematics teacher, as well as wonderful friend and colleague, whose vision, hard work, high professional standards, and sense of humour were all essential in creating this book.

—Arne, Peter and Andrés

To Else, my loving and patient wife.

—Arne

To the memory of my parents Elsie (1916–2007) and Fred (1916–2008), my first teachers of Mathematics, basic Economics, and many more important things.

—Peter

To Yeye and Tata, my best ever students of “matemáquinas”, who wanted this book to start with “Once upon a time . . . ”. E para a Pipoca, com amor infinito à infinito.

—Andrés

PREFACE

Once upon a time there was a sensible straight line who was hopelessly in love with a dot. ‘You’re the beginning and the end, the hub, the core and the quintessence,’ he told her tenderly, but the frivolous dot wasn’t a bit interested, for she only had eyes for a wild and unkempt squiggle who never seemed to have anything on his mind at all. All of the line’s romantic dreams were in vain, until he discovered … angles! Now, with newfound self-expression, he can be anything he wants to be—a square, a triangle, a parallelogram … And that’s just the beginning!

—Norton Juster (The Dot and the Line: A Romance in Lower Mathematics 1963)

I came to the position that mathematical analysis is not one of many ways of doing economic theory: It is the only way. Economic theory is mathematical analysis. Everything else is just pictures and talk.

—R. E. Lucas, Jr. (2001)

Purpose

The subject matter that modern economics students are expected to master makes significant mathematical demands. This is true even of the less technical “applied” literature that students will be expected to read for courses in fields such as public finance, industrial organization, and labour economics, amongst several others. Indeed, the most relevant literature typically presumes familiarity with several important mathematical tools, especially calculus for functions of one and several variables, as well as a basic understanding of multivariable optimization problems with or without constraints. Linear algebra is also used to some extent in economic theory, and a great deal more in econometrics.

The purpose of Essential Mathematics for Economic Analysis, therefore, is to help economics students acquire enough mathematical skill to access the literature that is most relevant to their undergraduate study. This should include what some students will need to conduct successfully an undergraduate research project or honours thesis.

As the title suggests, this is a book on mathematics, whose material is arranged to allow progressive learning of mathematical topics. That said, we do frequently emphasize economic applications, many of which are listed on the inside front cover. These not only help motivate particular mathematical topics; we also want to help prospective economists acquire mutually reinforcing intuition in both mathematics and economics. Indeed, as the list of examples on the inside front cover suggests, a considerable number of economic concepts and ideas receive some attention.

We emphasize, however, that this is not a book about economics or even about mathematical economics. Students should learn economic theory systematically from other courses, which use other textbooks. We will have succeeded if they can concentrate on the economics in these courses, having already thoroughly mastered the relevant mathematical tools this book presents.

Special Features and Accompanying Material

Virtually all sections of the book conclude with exercises, often quite numerous. There are also many review exercises at the end of each chapter. Solutions to almost all these exercises are provided at the end of the book, sometimes with several steps of the answer laid out.

There are two main sources of supplementary material. The first, for both students and their instructors, is via MyLab. Students who have arranged access to this web site for our book will be able to generate a practically unlimited number of additional problems which test how well some of the key ideas presented in the text have been understood. More explanation of this system is offered after this preface. The same web page also has a “student resources” tab with access to a Student’s Manual with more extensive answers (or, in the case of a few of the most theoretical or difficult problems in the book, the only answers) to problems marked with the special symbol SM.

The second source, for instructors who adopt the book for their course, is an Instructor’s Manual that may be downloaded from the publisher’s Instructor Resource Centre.

In addition, for courses with special needs, there is a brief online appendix on trigonometric functions and complex numbers. This is also available via MyLab.

Prerequisites

Experience suggests that it is quite difficult to start a book like this at a level that is really too elementary.1 These days, in many parts of the world, students who enter college or university and specialize in economics have an enormous range of mathematical backgrounds and aptitudes. These range from, at the low end, a rather shaky command of elementary algebra, up to real facility in the calculus of functions of one variable. Furthermore, for many economics students, it may be some years since their last formal mathematics course. Accordingly, as mathematics becomes increasingly essential for specialist studies in economics, we feel obliged to provide as much quite elementary material as is reasonably possible. Our aim here is to give those with weaker mathematical backgrounds the chance to get started, and even to acquire a little confidence with some easy problems they can really solve on their own.

To help instructors judge how much of the elementary material students really know before starting a course, the Instructor’s Manual provides some diagnostic test material. Although each instructor will obviously want to adjust the starting point and pace of a course to match the students’ abilities, it is perhaps even more important that each individual student appreciates his or her own strengths and weaknesses, and receives some help and guidance in overcoming any of the latter. This makes it quite likely that weaker students will benefit significantly from the opportunity to work through the early more elementary chapters, even if they may not be part of the course itself.

As for our economic discussions, students should find it easier to understand them if they already have a certain very rudimentary background in economics. Nevertheless, the text has often been used to teach mathematics for economics to students who are studying elementary economics at the same time. Nor do we see any reason why this material cannot be mastered by students interested in economics before they have begun studying the subject in a formal university course.

Topics Covered

After the introductorymaterial in Chapters 1 to 3, a fairly leisurely treatment of standard single variable differential calculus is contained in Chapters 4 to 7. This is followed by Chapter 8 on concave and convex functions, by Chapter 9 on optimization, Chapter 10 on integration, and then by some basic financial models as well as difference and differential equations in Chapter 11. This may be as far as some elementary courses will go. Students who already have a thorough grounding in single variable calculus, however, may only need to go fairly quickly over some special topics in these chapters such as elasticity and conditions for global optimization that are often not thoroughly covered in standard calculus courses.

We have already suggested the importance for budding economists of the algebra of matrices and determinants (Chapters 12 and 13), of multivariable calculus (Chapters 14–16), and of optimization theory with and without constraints (Chapters 17–20). These last nine chapters in some sense represent the heart of the book, on which students with a thorough grounding in single variable calculus can probably afford to concentrate.

Satisfying Diverse Requirements

The less ambitious student can concentrate on learning the key concepts and techniques of each chapter. Often, these appear boxed and/or in colour, in order to emphasize their importance. Problems are essential to the learning process, and the easier ones should definitely be attempted. These basics should provide enough mathematical background for the student to be able to understand much of the economic theory that is embodied in applied work at the advanced undergraduate level.

Students who are more ambitious, or who are led on by more demanding teachers, can try the more difficult problems. They can also study the more technical material which is intended to encourage students to ask why a result is true, or why a problem should be tackled in a particular way. If more readers gain at least a little additional mathematical insight from working through these more challenging parts of our book, so much the better.

The most able students, especially those intending to undertake postgraduate study in economics or some related subject, will benefit from a fuller explanation of some topics than we have been able to provide here. On a few occasions, therefore, we take the liberty of referring to our more advanced companion volume, Further Mathematics for Economic Analysis (usually abbreviated to FMEA). This is written jointly with our colleague Atle Seierstad in Oslo. In particular, FMEA offers a proper treatment of topics like systems of difference and differential equations, as well as dynamic optimization, that we think go rather beyond what is really “essential” for all economics students.

Changes in the Fourth Edition

We have been gratified by the number of students and their instructors from many parts of the world who appear to have found the first three editions useful. 2 We have accordingly been encouraged to revise the text thoroughly once again. There are numerous minor changes and improvements, including the following in particular:

1. The main new feature is MyMathLab Global,3 explained on the page after this preface, as well as on the back cover.

2. New exercises have been added for each chapter.

3. Some of the figures have been improved.

Changes in the Fifth Edition

The most significant change in this edition is that, tragically, we have lost the main author and instigator of this project. Our good friend and colleague Knut Sydsæter died suddenly on 29th September 2012, while on holiday in Spain with his wife Malinka Staneva, a few days before his 75th birthday. An obituary written by Jens Stoltenberg, at that time the Prime Minister of Norway, includes this tribute to Knut’s skills as one of his teachers:

With a small sheet of paper as his manuscript he introduced me and generations of other economics students to mathematics as a tool in the subject of economics. With professional weight, commitment, and humour, he was both a demanding and an inspiring lecturer. He opened the door into the world of mathematics. He showed that mathematics is a language that makes it possible to explain complicated relationships in a simple manner.

At a web page that hosts a copy of this obituary one can also find other tributes to Knut, including some recollections of how previous editions of this book came to be written.4

Despite losing Knut as its main author, it was clear that this book needed to be kept alive, following desires that Knut himself had often expressed while he was still with us. Fortunately, it had already been agreed that the team of co-authors should be joined by Andrés Carvajal, a former colleague of Peter’s at Warwick who, at the time of preparing the Fifth Edition, had just joined the University of California at Davis. Andrés had already produced a new Spanish version of the previous edition of this book; he has now become a co-author of this latest English version. It is largely on his initiative that we have taken the important step of extensively rearranging the material in the first three chapters in a more logical order, with set theory now coming first.

The other main change is one that we hope is invisible to the reader. Previous editions had been produced using the “plain [image:]” typesetting system that dates back to the 1980s, along with some ingenious macros that Arne had devised in collaboration with Arve Michaelsen of the Norwegian typesetting firm Matematisk Sats. For technical reasons we decided that the new edition had to be produced using the enrichment of plain [image:] called [image:] that has by now become the accepted international standard for typesetting mathematical material. We have therefore attempted to adapt and extend some standard [image:] packages in order to preserve as many good features as possible of our previous editions.

Changes in the Sixth Edition

For this sixth edition, the surviving authors decided to rearrange the chapters considerably. Recent previous editions included a chapter on linear programming, which was deferred until after the two chapters on matrix algebra. Yet the key idea of complementary slackness had arisen previously in an earlier chapter on nonlinear programming. So we have moved matrix algebra much further forward, so that it precedes multivariate calculus. This allows new tools to be used in our treatment of multivariate calculus, and subsequently in the last four chapters that are now devoted exclusively to optimization.

Not only have the existing chapters been rearranged, however. We have increased their number from 17 to 20. This is partly because the chapter on constrained optimization has been split into two. The first part dealing with equality constraints now comes in Chapter 18, before Chapter 19 on linear programming, including its discussion of complementary slackness. The last part of the earlier chapter on inequality constraints is now the separate Chapter 20.

The other two extra chapters are new. Chapter 8 considers concave and convex functions of one variable, including results on supergradients of concave functions and subgradients of convex functions that play a key role in the theory of optimization. Later chapters extend some of these results to functions of 2 and then n variables. There is also a brief chapter (16) on multiple integrals.

Finally, we mention significant additions to Chapter 13 that consider eigenvalues and quadratic forms. These additions allow a more extensive treatment, based on the Hessian matrix, of second-order conditions for, in Chapter 15, a function of several variables to be concave, and in Chapter 17, for a critical point to be a maximum or minimum. As a result, we can provide a somewhat better discussion in Chapter 20 of how, for the case of concave programming problems, the Karush–Kuhn–Tucker conditions provide sufficient conditions for an optimal point.

Other Acknowledgements

Over the years we have received help from so many colleagues, lecturers at other institutions, and students, that it is impractical to mention them all.

Andrés Carvajal is indebted to: Yiqian Zhao and Xinhui Yang, for all their great work in the revision of the material for this edition; Professor Janine Wilson for encouraging him in the idea that the more economic applications the book contains, the better is the mathematical explanation; Professor JimWiseman, for his feedback on the previous edition and for sharing his views on how it could be improved; and to the following UC Davis students who patiently went over different chapters, fishing for mistakes and making sure that all was well: Xinghe Bai, Veronica Contreras, Nathan Gee, Anjali Khalasi, Yannan Li, Daniel Scates, Kelly Stangl, and Yiping Su.

As in previous editions of this book, we are very happy to acknowledge with gratitude the encouragement and assistance of our contacts at Pearson. For this sixth edition, these include Catherine Yates (Product Manager) and Melanie Carter (Senior Content Producer). We were also glad to be able to work successfully with Vivek Khandelwal of SPi Global, who was in charge of the typesetting, and Lou Attwood of SpacedEns Editorial Services, who assisted us with proof-reading. All were very helpful and attentive in answering our frequent e-mails in a friendly and encouraging way, while making sure that this new edition really is getting into print in a timely manner.

On the more academic side, very special thanks go to Prof. Dr Fred Böker at the University of Göttingen. He is not only responsible for translating several previous editions of this book into German, but has also shown exceptional diligence in paying close attention to the mathematical details of what he was translating. We appreciate the resulting large number of valuable suggestions for improvements and corrections that he has continued to provide, sometimes at the instigation of Dr Egle Tafenau, who was also using the German version of our textbook in her teaching.

We are also grateful to Kenneth Judd of the Hoover Institution at Stanford for taking the trouble to persuade us that we should follow what has become the standard practice of attaching the name ofWilliam Karush, along with those of Harold Kuhn and Albert Tucker, to the key “KKT conditions” presented in Chapter 20 for solving a nonlinear programming problem with inequality constraints.

Thanks too, to Dr Mauro Bambi at Durham University for creating and curating question content for MyLab Maths, and to Professor Carsten Berthram Haahr Andersen at Aarhus University, Denmark for his feedback on the MyLab.

To these and all the many unnamed persons and institutions who have helped us make this text possible, including some whose anonymous comments on earlier editions were forwarded to us by the publisher, we would like to express our deep appreciation and gratitude. We hope that all those who have assisted us may find the resulting product of benefit to their students. This, we can surely agree, is all that really matters in the end.

Andrés Carvajal, Peter Hammond, and Arne Strøm

Davis, Coventry, and Oslo, January 2021

I

PRELIMINARIES

1

ESSENTIALS OF LOGIC AND SET THEORY

It is clear that economics, if it is to be a science at all, must be a mathematical science.

—William Stanley Jevons1

Arguments in mathematics require tight logical reasoning, and arguments in modern economic analysis are no exception to this rule. It is useful for us, then, to present some basic concepts from logic, as well as a brief section on mathematical proofs.

We precede this with a short introduction to set theory. This is useful not just for its importance in mathematics, but also because of a key role that sets play in economics: in most economic models, it is assumed that economic agents pursue some specific goal like profit, and make an optimal choice from a specified feasible set of alternatives.

The chapter winds up with a discussion of mathematical induction. Occasionally, this method is used directly in economic arguments; more often, it is needed to understand mathematical results which economists use.

1 The Theory of Political Economy (1871)

1.1Essentials of Set Theory

In daily life, we constantly group together objects of the same kind. For instance, the faculty of a university signifies all the members of its academic staff. A garden refers to all the plants that are growing in it. An economist may talk about all Scottish firms with over 300 employees, or all taxpayers in Germany who earned between €50 000 and €100 000 in 2019. Or suppose a student who is planning what combination of laptop and smartphone to buy for use in college. The student may consider all combinations whose total price does not exceed what she can afford. In all these cases, we have a collection of objects that we may want to view as a whole. In mathematics, such a collection is called a set, and the objects that belong to the set are called its elements, or its members.

The simplest way to specify a set is to list its members, in any order, between the opening brace { and the closing brace }. An example is the set whose members are the first three letters in the English alphabet, S = {a, b, c}. Or it might be a set consisting of three members represented by the letters a, b, and c. For example, if a = 0, b = 1, and c = 2, then S = {0, 1, 2}. Also, S = {a, b, c} denotes the set of roots of the cubic equation (x – a) (x – b) (x – c) = 0 in the unknown x, where a, b, and c are any three real numbers. Verbally, the braces are read as “the set consisting of”.

Since a set is fully specified by listing all its members, two sets A and B are considered equal if they contain exactly the same elements: each element of A is an element of B; conversely, each element of B is an element of A. In this case, we write A = B. Consequently, {1, 2, 3} = {3, 2, 1}, because the order in which the elements are listed has no significance; and {1, 1, 2, 3} = {1, 2, 3}, because a set is not changed if some elements are listed more than once.

The symbol “Ø” denotes the set that has no elements. It is called the empty set. Note that it is the, and not an, empty set. This is so, following the principle that a set is completely defined by listing all its members: there can only be one set that contains no elements. The empty set is the same, whether it is being studied by a child in elementary school who thinks about cows that can jump over the moon, or by a physicist at CERN who thinks about subatomic particles that move faster than the speed of light—or, indeed, by an economics student reading this book!

Specifying a Property

Not every set can be defined by listing all its members, however. For one thing, some sets are infinite—that is, they contain infinitely many members. Such infinite sets are rather common in economics. Take, for instance, the budget set that arises in consumer theory. Suppose there are two goods with quantities denoted by x and y. Suppose these two goods can be bought at prices per unit that equal p and q, respectively. A consumption bundle is a pair of quantities of the two goods, (x, y). Its value at prices p and q is px + qy. Suppose that a consumer has an amount m to spend on the two goods. Then the budget constraint is px + qy ≤ m, assuming that the consumer is free to underspend. If one also accepts that the quantity consumed of each good must be nonnegative, then the budget set, which will be denoted by B, consists of all those consumption bundles (x, y) satisfying the three inequalities px + qy ≤ m, x ≥ 0, and y ≥ 0. This set is illustrated in Fig. 4.4.12. Standard notation for it is

 B={(x,y) : px+qy≤m,x≥0,y≥0}

(1.1.1)

The two braces { and } are still used to denote “the set consisting of”. However, instead of listing all the members, which is impossible for the infinite set of points in the triangular budget set B, it is specified in two parts. First, before the colon, (x, y) is used to denote the typical member of B, here a consumption bundle that is specified by listing the respective quantities of the two goods. The colon is read as “such that”.2 Second, after the colon, the three properties that these typical members must satisfy are all listed.

This completes the specification of B. Indeed, Eq. (1.1.1) is an example of the general specification:

 S={ typical member : defining properties }

Note that it is not just infinite sets that can be specified by properties like this—finite sets can too. Indeed, some finite sets almost have to be specified in this way, such as the set of all human beings currently alive.

Set Membership

As we stated earlier, sets contain members or elements. Some convenient standard notation is used to express the relation between a set and its members. First,

 x∈S

indicates that x is an element of S. Note the special “belongs to” symbol ∈ (which is a variant of the Greek letter ε, or “epsilon”).

To express the fact that x is not a member of S, we write x ∉ S. For example, d ∉ {a, b, c} says that d is not an element of the set {a, b, c}.

To see how set membership notation can be applied, consider again the example of a first-year college student who must buy both a laptop and a smartphone. Suppose that there are two types of each device, “cheap” and “expensive”. Suppose too that the student cannot afford to combine the expensive smartphone with the expensive laptop. Then the set of three combinations that the student can afford is {cheap laptop and cheap smartphone, expensive laptop and cheap smartphone, cheap laptop and expensive smartphone}. Thus, the student is restricted to choosing one of the three combinations in this set. If we denote the choice by s and the affordable set by B, we can say that the student’s choice is constrained by the requirement that s ∈ B. If we denote by t the unaffordable combination of an expensive laptop and an expensive smartphone, we can express this unaffordability by writing t ∉ B.

Let A and B be any two sets. Set A is a subset of B if it is true that every member of A is also a member of B. When that is the case, we write A ⊆ B. In particular, A ⊆ A and ∅ ⊆ A. Recall that two sets are equal if they contain the same elements. From the definitions, we see that A = B when, and only when, both A ⊆ B and B ⊆ A.

To continue the previous example, suppose that the student can make do with a cheap smartphone, so she chooses not to buy an expensive one. Having made this choice, she only needs to decide which laptop to buy in addition to the cheap smartphone. Let A denote the set {cheap laptop and cheap smartphone, expensive laptop and cheap smartphone} of options the student has not ruled out. Then we have A ⊆ B.

Set Operations

Sets can be combined in many different ways. Especially important are three operations: the union, intersection, and the difference of any two sets A and B, as shown in Table 1.1.1.

Table 1.1.1 Elementary set operations

	Notation

	Name

	The set that consists of:

	
A ∪ B

	
A union B

	
all elements belonging to at least one of the sets A and B

	
A ∩ B

	
A intersection B

	
all elements belonging to both A and B

	
A \ B

	
A minus B

	
all elements belonging to set A, but not to B

In symbols:

 A∪B={x : x∈A or x∈B}

 A∩B={x : x∈A and x∈B}

    A \ B={x : x∈A and x∉B}

It is important to notice that the word “or” in mathematics is inclusive, in the sense that the statement “x ∈ A or x ∈ B” allows for the possibility that x ∈ A and x ∈ B are both true.

EXAMPLE 1.1.1 Let A = {1, 2, 3, 4, 5} and B = {3, 6}. Find A ∪ B, A ∩ B, A \ B, and B \ A.3

Solution:A ∪ B = {1, 2, 3, 4, 5, 6}, A ∩ B = {3}, A \ B = {1, 2, 4, 5}, B \ A = {6}.

As an economic example, considering everybody who worked in California during the year 2019. Let A denote the set of all those workers who have an income of at least $35 000 for the year; let B denote the set of all who have a net worth of at least $200 000. Then A ∪ B would be those workers who earned at least $35 000 or who had a net worth of at least $200 000, whereas A ∩ B are those workers who earned at least $35 000 and who also had a net worth of at least $200 000. Finally, A \ B would be those who earned at least $35 000 but whose net worth was less than $200 000.

If two sets A and B have no elements in common, they are said to be disjoint. Thus, the sets A and B are disjoint if A ∩ B = ∅.

A collection of sets is often referred to as a family of sets. When considering a certain family of sets, it is often natural to think of each set in the family as a subset of one particular fixed set 𝒰, hereafter called the universal set. In the previous example, the set of all residents of California in 2019 would be an obvious choice for a universal set.

If A is a subset of the universal set 𝒰, then according to the definition of difference, 𝒰 \ A is the set of elements of 𝒰 that are not in A. This set is called the complement of A in 𝒰 and is denoted by Ac.4 When finding the complement of a set, it is very important to be clear about which universal set is being used.

EXAMPLE 1.1.2 Let the universal set 𝒰 be the set of all students at a particular university. Among these, let F denote the set of female students, M the set of all mathematics students, C the set of students in the university choir, B the set of all biology students, and T the set of all tennis players. Describe the members of the following sets: 𝒰 \ M, M ∪ C, F ∩ T, M \ (B ∩ T), and (M \ B) ∪ (M \ T).

Solution: 𝒰 \ M consists of those students who are not studying mathematics, M ∪ C of those students who study mathematics and/or are in the choir. The set F ∩ T consists of those female students who play tennis. The set M \ (B ∩ T) has those mathematics students who do not both study biology and play tennis. Finally, the last set (M \ B) ∪ (M \ T) has those students who either are mathematics students not studying biology or mathematics students who do not play tennis. Can you see that the last two sets must be equal?5

Venn Diagrams

When considering how different sets may be related, it is often both instructive and extremely helpful to represent each set by a region in a plane. Diagrams constructed in this manner are called Venn diagrams.6

For pairs of sets, the definitions discussed in the previous section can be illustrated as in Fig. 1.1.1. By using the definitions directly, or by illustrating sets with Venn diagrams, one can derive formulas that are universally valid regardless of which sets are being considered. For example, the formula A ∩ B = B ∩ A follows immediately from the definition of the intersection between two sets.

[image: Four Venn diagrams.]

Long Description of Figure 1.1.1
The first diagram shows circle C inside circle A representing C is a subset of A. The second diagram shows circle A overlapping circle B. Both the circles are shaded, representing A union B. The third diagram shows circle A overlapping circle B. The overlapped part is shaded, representing A intersection B. The fourth diagram shows circle A overlapping circle B. The part of A not overlapping with B is shaded, representing A minus B.

Figure 1.1.1 Four Venn diagrams

When dealing with three general sets A, B, and C, it is important to draw the Venn diagram so that all possible relations between an element and each of the three sets are represented. In other words, as in Fig. 1.1.3, the following eight different regions should all be nonempty:7

	1. (A ∩ B) \ C

	2. (B ∩ C) \ A

	3. (C ∩ A) \ B

	4. A \ (B ∪ C)

	5. B \ (C ∪ A)

	6. C \ (A ∪ B)

	7. (A ∩ B) ∩ C

	8. ((A ∪ B) ∪ C)c

[image: A Venn diagram shows overlapping circles A, B, and C. The overlapping part between A and B, A and C, and between all the three sets are shaded.]

Figure 1.1.2 Venn diagram for A ∩ (B ∪ C)

[image: A Venn diagram shows overlapping circles A, B, and C.]

Long Description of Figure 1.1.3

	The overlapping parts are numbered as follows.
• Between A and B, 1.

• Between B and C, 2

• Between A and C, 3.

• Part of A not overlapping with any circle, 4.

• Part of B not overlapping with any circle, 5.

• Part of C not overlapping with any circle, 6.

• Part common to all three circles, 7.

• Part outside the circles, 8.

Figure 1.1.3 Venn diagram for three sets

Venn diagrams are particularly useful when limited to no more than three sets. For instance, consider the following possible relationship between the three sets A, B, and C:

 A∩(B∪C)=(A∩B)∪(A∩C)

(1.1.2)

Using only the definitions in Table 1.1.1, it is somewhat difficult to verify that Eq. (1.1.2) holds for all sets A, B, C. Using a Venn diagram, however, it is easily seen that the two sets on the left- and right-hand sides of (1.1.2) are both represented by the region made up of the three regions that are shaded in both Fig. 1.1.2 and Fig. 1.1.3. This confirms Eq. (1.1.2). Similar reasoning allows one to prove that

 A∪(B∩C)=(A∪B)∩(A∪C)

(1.1.3)

Using either the definition of intersection and union or appropriate Venn diagrams, one can see that A ∪ (B ∪ C) = (A ∪ B) ∪ C and that A ∩ (B ∩ C) = (A ∩ B) ∩ C. Consequently, in such cases it does not matter where the parentheses are placed, so they can be dropped and the expressions written as A ∪ B ∪ C and A ∩ B ∩ C. That said, note that the parentheses cannot generally be removed in the two expressions on the left-hand sides of Eqs (1.1.2) and (1.1.3). This is because A ∩ (B ∪ C) is generally not equal to (A ∩ B) ∪ C, and A ∪ (B ∩ C) is generally not equal to (A ∪ B) ∩ C.8

Notice, however, that this way of representing sets in the plane becomes unmanageable if four or more sets are involved. This is because a Venn diagram with, for example, four sets would have to contain 24 = 16 regions.9

Georg Cantor

The founder of set theory is Georg Cantor (1845–1918), who was born in Saint Petersburg but moved to Germany at the age of eleven. He is regarded as one of history’s great mathematicians. This is not because of his contributions to the development of the useful, but relatively trivial, aspects of set theory outlined above. Rather, Cantor is remembered for his profound study of infinite sets. Below we try to give just a hint of his theory’s implications.

A collection of individuals are gathering in a room that has a certain number of chairs. How can we find out if there are exactly as many individuals as chairs? One method would be to count the chairs and count the individuals, and then see if they total the same number. Alternatively, we could ask all the individuals to sit down. If they all have a seat to themselves and there are no chairs unoccupied, then there are exactly as many individuals as chairs. In that case each chair corresponds to an individual and each individual corresponds to a chair—i.e., there is a “one-to-one correspondence” between individuals and chairs.

Generally mathematicians say that two sets of elements have the same cardinality, if there is a one-to-one correspondence between the sets. This definition is also valid for sets with an infinite number of elements. Cantor struggled for three years to prove a surprising implication of this definition—that there are as many points in a square as there are points on one of its edges of the square, in the sense that the two sets have the same cardinality.10

EXERCISES FOR SECTION 1.1

	
1.Let A = {2, 3, 4}, B = {2, 5, 6}, C = {5, 6, 2}, and D = {6}.

(a)Determine which of the following six statements are true: 4 ∈ C ; 5 ∈ C ; A ⊆ B;D ⊆ C; B = C; and A = B.

(b)List all members of each of the following eight sets: A ∩ B; A ∪ B; A \ B; B \ A; (A ∪ B) \ (A ∩ B); A ∪ B ∪ C ∪ D; A ∩ B ∩ C; and A ∩ B ∩ C ∩ D.

	
2.Let F, M, C, B, and T be the sets in Example 1.1.2.

(a)Describe the following sets: F ∩ B ∩ C, M ∩ F, and ((M ∩ B) \ C) \ T.

(b)Write the following statements in set terminology:

(i)All biology students are mathematics students.

(ii)There are female biology students in the university choir.

(iii)No tennis player studies biology.

(iv)Those female students who neither play tennis nor belong to the university choir all study biology.

	
3.A survey revealed that 50 people liked coffee and 40 liked tea. Both these figures include 35 who liked both coffee and tea. Finally, ten did not like either coffee or tea. How many people in all responded to the survey?

	
4.Make a complete list of all the different subsets of the set {a, b, c}. How many are there if the empty set and the set itself are included? Do the same for the set {a, b, c, d}.

	
5.Determine which of the following formulas are true. If any formula is false, find a counter example to demonstrate this, using a Venn diagram if you find it helpful.
(a) A \ B = B \ A

(b) A ∩ (B ∪ C) ⊆ (A ∩ B) ∪ C

(c) A ∪ (B ∩ C) ⊆ (A ∪ B) ∩ C

(d) A \ (B \ C) = (A \ B) \ C

	
6.Use Venn diagrams to prove that: (a) (A ∪ B)c = Ac ∩ Bc; and (b) (A ∩ B)c = Ac ∪ Bc

	
7.If A is a set with a finite number of distinct elements, let n(A) denote its cardinality, defined as the number of elements in A. If A and B are arbitrary finite sets, prove the following:

(a) n(A ∪ B) = n(A) + n(B) – n(A ∩ B)

(b) n(A \ B) = n(A) – n(A ∩ B)

	
8.A thousand people took part in a survey to reveal which newspaper, A, B, or C, they had read on a certain day. The responses showed that 420 had read A, 316 had read B, and 160 had read C. These figures include 116 who had read both A and B, 100 who had read A and C, and 30 who had read B and C. Finally, all these figures include 16 who had read all three papers.
(a) How many had read A, but not B?

(b) How many had read C, but neither A nor B?

(c) How many had read neither A, B, nor C?

(d) Denote the complete set of all people in the survey by 𝒰. Applying the notation in Exercise 7, we have n(A) = 420 and n(A ∩ B ∩ C) = 16, for example. Describe the numbers given in the previous answers using the same notation. Why is

 n(U\(A∪B∪C))=n(U)−n(A∪B∪C)?

	
SM9.[HARDER] The equalities proved in Exercise 6 are particular cases of the De Morgan’s laws. State and prove these two laws:
(a)The complement of the union of any family of sets equals the intersection of all the sets’ complements.

(b)The complement of the intersection of any family of sets equals the union of all the sets’ complements.

2 Alternative notation for “such that” is |.

3 Here and throughout the book, we often write the examples in the form of exercises. We strongly suggest that you first attempt to solve the problem, while covering the solution, and then gradually reveal the proposed solution to see if you are right.

4 Other ways of denoting the complement of A include CA and Ã.

5 For arbitrary sets M, B, and T, it is true that (M \ B) ∪ (M \ T) = M \ (B ∩ T). It should become easier to verify this equality after you have studied the following discussion of Venn diagrams.

6 Named after the English mathematician John Venn (1834–1923), who was the first to use them extensively.

7 That is, all should be nonempty unless something more is known about the relation between the three sets. For example, one might have specified that the sets must be disjoint, meaning that A ∩ B ∩ C = Ø. In this case region (7) in Fig. 1.1.3 disappears.

8 For practice, demonstrate this fact by considering the case where A = {1, 2, 3}, B = {2, 3}, and C = {4, 5}, or by using a Venn diagram.

9 One can show that a Venn diagram with n sets would have to contain 2n regions.

10 In 1877, in a letter to German mathematician Richard Dedekind (1831–1916), Cantor wrote of this result: “I see it, but I do not believe it.”

1.2Essentials of Logic

Mathematical models play a critical role in the empirical sciences, including modern economics. This has been a useful development, but demands that practitioners exercise great care. Otherwise errors in mathematical reasoning, which are all too easy to make, can easily lead to nonsensical conclusions.

Here is a typical example of how faulty logic can lead to an incorrect answer. The example involves square roots, which are briefly discussed after the example.

EXAMPLE 1.2.1 Suppose that we want to find all the values of x for which the following equality is true:

 x+2=

 4−x

.

Squaring each side of the equation gives

 (x+2)
 2

 =
 (

 4−x

)
 2

 .

 Expanding the left-hand side while using the definition of square root yields x2 + 4x + 4 = 4 – x. Rearranging this last equation gives x2 + 5x = 0. Cancelling x results in x + 5 = 0, and therefore x = –5.

According to this reasoning, the answer should be x = –5. Let us check this. For x = –5, we have x + 2 = –3. Yet

 4−x

 =
 9

 =3,

 so this answer is incorrect.11

This example highlights the dangers of routine calculation without adequate thought. It may be easier to avoid similar mistakes after studying the structure of logical reasoning, which we discuss in the rest of this subsection.

A Reminder about Square Roots

The square root

 a

 of a nonnegative number a is the (unique) nonnegative number x such that x2 = a. Thus, in particular,

 9

 =3,

 because 3 is the only nonnegative number whose square is 9.

Some older mathematical writing may claim that a positive number has two square roots, one positive and the other negative. For instance,

 64

 could be either 8 or –8. Allowing two values like this has now become obsolete, as it easily leads to confusion. For example,

 49

 +

 25

 could mean any of the four numbers 7 + 5, 7 – 5, –7 + 5, and –7 – 5. To avoid such confusion, instead of

 a

 we use the more explicit notation
 ±
 a

 to denote the set
 {
 a

 ,−
 a

 }

 consisting, in case a > 0, of the two distinct solutions to x2 = a.

So remember that

 a

 always denotes the unique nonnegative solution of the equation x2 = a. Of course, if a is negative, then it has no square root at all (as long as we insist that the square root must be a real number).

Propositions

Assertions that are either true or false are called statements, or propositions. Most of the propositions in this book are mathematical ones, but other kinds may arise in daily life. “All individuals who breathe are alive” is an example of a true proposition, whereas the assertion “all individuals who breathe are healthy” is a false proposition. Note that if the words used to express such an assertion lack precise meaning, it will often be difficult to tell whether it is true or false. For example, the assertion “67 is a large number” is neither true nor false without a precise definition of “large number”.

The assertion “x2 – 1 = 0” includes the variable x. For an assertion like this, by substituting various real numbers for the variable x, we can generate many different propositions, some true and some false. For this reason we say that the assertion is an “open proposition”. In fact, the particular proposition x2 – 1 = 0 happens to be true if x = 1 or –1, but not otherwise. Thus, an open proposition is not simply true or false. Instead, it is neither true nor false until we choose a particular value for the variable. Or for several variables in case of assertions like x2 + y2 = 1.

Implications

In order to keep track of each step in a chain of logical reasoning, it often helps to use implication arrows. Suppose P and Q are two propositions such that whenever P is true, then Q is necessarily true. In this case, we usually write

 P⇒Q

This can be read as “P implies Q”, but it can also be read as “if P, then Q”; or “Q is a consequence of P”; or “Q if P”. Furthermore, since in this case Q cannot be false while P is true, the implication can also be read as “P only if Q”. The symbol ⇒ is an implication arrow, which points in the direction of the logical implication. Thus P ⇒ Q can also be written as Q ⇐ P.

EXAMPLE 1.2.2Here are some examples of correct implications:12

	(a)x > 2 ⇒ x2 > 4

	(b)xy = 0 ⇒ (either x = 0 or y = 0)

	(c)S is a square ⇒ S is a rectangle

	(d)She lives in Paris ⇒ She lives in France

In certain cases where the implication P ⇒ Q is valid, it may also be possible to draw a logical conclusion in the other direction: Q ⇒ P (or P ⇐ Q). In such cases, we can write both implications together in a single logical equivalence:

 P⇔Q

We then say that “P is equivalent to Q”. Because both “P if Q” and “P only if Q” are true, we also say that “P if and only if Q”, which is often written as “P iff Q” for short. Unsurprisingly, the symbol ⇔ is called an equivalence arrow.

In Example 1.2.2, we see that the implication arrow in (b) could be replaced with the equivalence arrow, because it is also true that x = 0 or y = 0 implies xy = 0. Note, however, that no other implication in Example 1.2.2 can be replaced by the equivalence arrow, because:

	(a)even if x2 is larger than 4, it is not necessarily true that x is larger than 2 (for instance, x might be –3);

	(c)a rectangle is not necessarily a square;

	(d)there are millions of people who live in France but not in Paris.

EXAMPLE 1.2.3 Here are three examples of correct equivalences:

	
(a)(x < –2 or x > 2)⇔ x2 > 4

(b)xy = 0 ⇔ (x = 0 or y = 0)

(c)A ⊆ B ⇔ (Bc ⊆ Ac)

The Contrapositive Principle

Suppose P and Q are propositions such that the implication P ⇒ Q is valid. This means that if P is true, then Q must also be true. From this it follows that if Q is false, then P is also false. Therefore we have the implication (not Q ⇒ not P).

We have just shown that P ⇒ Q implies that (not Q ⇒ not P). Suppose we replace P by not Q and Q by not P in this implication. The new implication that results is (not Q ⇒ not P) implies (not not P ⇒ not not Q). But (not not P) is true if and only if (not P) is false, in other words if and only if P is true. In the same way we can see that (not not Q) is the same as Q.

Thus we have shown that P ⇒ Q implies (not Q ⇒ not P), and that (not Q ⇒ not P) implies P ⇒ Q. We formalize this result as follows:

THE CONTRAPOSITIVE PRINCIPLE

The statement P ⇒ Q is logically equivalent to the statement

 notQ⇒notP

This principle is often useful when proving mathematical results.

Necessity and Sufficiency

There are other commonly used ways of expressing the statement that proposition P implies proposition Q, or the alternative statement that P is equivalent to Q. Thus, if proposition P implies proposition Q, we say that P is a “sufficient condition” for Q; after all, for Q to be true, it is sufficient that P be true. Accordingly, we know that if P is satisfied, then it is certain that Q is also satisfied. In this case, because Q must necessarily be true if P is true, we say that Q is a “necessary condition” for P. Hence:

NECESSARY AND SUFFICIENT CONDITIONS

	(a)P ⇒ Q means both that P is a sufficient condition for Q and, equivalently, that Q is a necessary condition for P.

	(b)The corresponding verbal expression for P ⇔ Q is that P is a necessary and sufficient condition for Q.

It is worth noting how important it is to distinguish between the three propositions “P is a necessary condition for Q”, “P is a sufficient condition for Q”, and “P is a necessary and sufficient condition for Q”. To emphasize this point, consider the propositions:

Living in France is a necessary condition for a person to live in Paris.

and

Living in Paris is a necessary condition for a person to live in France.

The first proposition is clearly true. But the second is false,13 because it is possible to live in France, but outside Paris. What is true, though, is that

Living in Paris is a sufficient condition for a person to live in France.

In the following pages, we shall repeatedly refer to necessary conditions, to sufficient conditions, as well as to necessary and sufficient conditions—i.e., conditions that are both necessary and sufficient. Understanding these three, and the differences between them, is a necessary condition for understanding much of economic analysis. It is not a sufficient condition, alas!

EXAMPLE 1.2.4 In solving Example 1.2.1, why did we need to check that the values we found were actually solutions? To answer this, we must analyse the logical structure of our analysis. Using implication arrows marked by letters, we can express the “solution” proposed there as follows:

 x+2=

 4−x

 ⇒

 (a)

   
 (x+2)
 2

 =4−x

          
 ⇒

 (b)

   
 x
 2

 +4x+4=4−x

          
 ⇒

 (c)

   
 x
 2

 +5x=0

          
 ⇒

 (d)

   x(x+5)=0

          
 ⇒

 (e)

   [x=0 or x=−5]

Implication (a) is true, because a = b ⇒ a2 = b2 and

 (
 a

)
 2

 =a.

 It is important to note, however, that the implication cannot be replaced by an equivalence: if a2 = b2, then either a = b or a = – b; it need not be true that a = b. Implications (b), (c), (d), and (e) are also all true; moreover, all could have been written as equivalences, though this is not necessary in order to find the solution. In the end, therefore, we have obtained a chain of implications that leads from the equation
 x+2=

 4−x

 to the proposition “x = 0 or x = –5”.

Because the implication (a) cannot be reversed, there is no corresponding chain of implications going in the opposite direction. All we have done is verify that if the number x satisfies
 x+2=

 4−x

 ,

 then x must be either 0 or –5; no other value can satisfy the given equation. However, we have not yet shown that either 0 or –5 really satisfies the equation. Only after we try inserting 0 and –5 into the equation do we see that x = 0 is the only solution.

Looking back at Example 1.2.4, we can now see that two errors were committed. First, the implication x2 + 5x = 0 ⇒ x + 5 = 0is wrong, because x = 0 is also a solution of x2 + 5x = 0. Second, it is logically necessary to check if 0 or –5 really satisfies the equation.

EXERCISES FOR SECTION 1.2

	
1.There are many other ways to express implications and equivalences, apart from those already mentioned. Use appropriate implication or equivalence arrows to represent the following propo-sitions:

(a)The equation 2x – 4 = 2 is fulfilled only when x = 3.

(b)If x = 3, then 2x – 4 = 2.

(c)The equation x2 – 2x + 1 = 0 is satisfied if x = 1.

(d)If x2 > 4, then |x| > 2, and conversely.

	
2.Determine which of the following formulas are true. If any formula is false, find a counter example to demonstrate this, using a Venn diagram if you find it helpful.
(a)
 A⊆B⇔A∪B=B

(b)
 A⊆B⇔A∩B=A

(c)
 A∩B=A∩C⇒B=C

(d)
 A∪B=A∪C⇒B=C

(e)
 A=B⇔(x∈A⇔x∈B)

	
3.In each of the following implications, where x, y, and z are numbers, decide: (i) if the implication is true; and (ii) if the converse implication is true.
(a)
 x=
 4

 ⇒x=2

(b)
 (x=2  and  y=5)⇒x+y=7

(c)
 (x−1)(x−2)(x−3)=0⇒x=1

(d)

 x
 2

 +
 y
 2

 =0⇒x=0  or  y=0

(e)
 (x=0  and  y=0)⇒
 x
 2

 +
 y
 2

 =0

(f)
 xy=xz⇒y=z

	
4.Consider the proposition 2x + 5 ≥ 13.
(a)Is the condition x ≥ 0 necessary, or sufficient, or both necessary and sufficient for the inequality to be satisfied?

(b)Answer the same question when x ≥ 0 is replaced by x ≥ 50.

(c)Answer the same question when x ≥ 0 is replaced by x ≥ 4.

	
SM5. [HARDER] If P is a statement, its negation is that statement which is true when P is false, and false when P is true. For example, the negation of the statement 2x + 3y ≤ 8 is 2x + 3y > 8. For each of the following six propositions, state the negation as simply as possible.
(a)x ≥ 0 and y ≥ 0.

(b)All x satisfy x ≥ a.

(c)Neither x nor y is less than 5.

(d)For each ε > 0, there exists a δ > 0 such that B is satisfied.

(e)No one can help liking cats.

(f)Everyone loves somebody some of the time.

11 Note the wisdom of checking your answer whenever you think you have solved an equation. In Example 1.2.4, below, we explain how the error arose.

12 Of course, in part (d) we are talking about Paris, France, rather than Paris, Texas, or Paris, Ontario.

13 As is the proposition Living in France is equivalent to living in Paris.

1.3Mathematical Proofs

In mathematics, the most important results are called theorems. Constructing logically valid proofs for these results often can be very complicated.14 In this book, we often omit formal proofs of theorems. Instead, the emphasis is on providing a good intuitive grasp of what the theorems tell us. That said, it is still useful to understand something about the different types of proof that are used in mathematics.

Every mathematical theorem can be formulated as one or more implications of the form

 P⇒Q

(∗)

where P represents a proposition, or a series of propositions, called premises (“what we already know”), and Q represents a proposition or a series of propositions that are called the conclusions (“what we want to know”).

Usually, it is most natural to prove a result of the type (∗) by starting with the premises P and successively working forward to the conclusions Q; we call this a direct proof. Some-times, however, it is more convenient to prove the implication P ⇒ Q by a contrapositive or indirect proof. In this case, we begin by supposing that Q is not true, and on that basis demonstrate that P cannot be true either. This is completely legitimate, because of the contrapositive principle set out in Section 1.2.

The method of indirect proof is closely related to an alternative one known as proof by contradiction or reductio ad absurdum. According to this method, in order to prove that P ⇒ Q, one assumes that P is true and Q is not, and develops an argument that leads to something that cannot be true. So, since P and the negation of Q lead to something absurd, it must be that whenever P holds, so does Q.

EXAMPLE 1.3.1Show that –x2 + 5x – 4 > 0 ⇒ x > 0.

Solution: We can use any of the three methods of proof:

(a)Direct proof: Suppose –x2 + 5x – 4 > 0. Adding x2 + 4 to each side of the inequality gives 5x > x2 + 4. Because x2 + 4 ≥ 4, for all x, we have 5x > 4, and so x > 4/5. In particular, x > 0.

(b)Contrapositive proof: Suppose x ≤ 0. Then 5x ≤ 0 and so –x2 + 5x – 4, as a sum of three nonpositive terms, is itself nonpositive.

(c)Proof by contradiction: Assume that –x2 + 5x – 4 > 0 and x ≤ 0 are true simultaneously. Then, as in the first step of the direct proof, we have 5x > x2 + 4. But since 5x ≤ 0, as in the first step of the contrapositive proof, we are forced to conclude that 0 > x2 + 4. Since the latter cannot possibly be true, we have proved that –x2 + 5x – 4 > 0 and x ≤ 0 cannot be both true, so that –x2 + 5x – 4 > 0 ⇒ x > 0, as desired.

Deductive and Inductive Reasoning

The methods of proof just outlined are all examples of deductive reasoning—that is, reasoning based on consistent rules of logic. In contrast, many branches of science use inductive reasoning. This process draws general conclusions based only on a few (or even many) observations. For example, the statement that “the price level has increased every year for the last n years; therefore, it will surely increase next year too” demonstrates inductive reasoning. This inductive approach is of fundamental importance in the experimental and empirical sciences, despite the fact that conclusions based upon it never can be absolutely certain. Indeed, in economics, such examples of inductive reasoning (or the implied predictions) often turn out to be false, with hindsight.

In mathematics, inductive reasoning is not recognized as a form of proof. Suppose, for instance, that students in a geometry course are asked to show that the sum of the angles of a triangle is always 180 degrees. Suppose they painstakingly measure as accurately as possible, say, one thousand different triangles, and demonstrate that in every case the sum of the angles is 180 degrees. This would not prove the assertion. At best, it would represent a very good indication that the proposition is true, yet it is not a mathematical proof. Similarly, in business economics, the fact that a particular company’s profits have risen for each of the past 20 years is no guarantee that they will rise once again this year.

EXERCISES FOR SECTION 1.3

	
1.Which of the following statements are equivalent to the (dubious) statement: “If inflation increases, then unemployment decreases”?
(a)For unemployment to decrease, inflation must increase.

(b)A sufficient condition for unemployment to decrease is that inflation increases.

(c)Unemployment can only decrease if inflation increases.

(d)If unemployment does not decrease, then inflation does not increase.

(e)A necessary condition for inflation to increase is that unemployment decreases.

	
2.Analyse the following epitaph, using logic:

Those who knew him, loved him. Those who loved him not, knew him not.

Might this be a case where poetry is better than logic?

	
3.Use the contrapositive principle to show that if x and y are integers and xy is an odd number, then x and y are both odd.

14 For example, the “four-colour theorem” considers any map that divides a plane into several regions, and the problem of colouring these regions in order that no two adjacent regions have the same colour. As its name suggests, the theorem states that at most four colours are needed. The result was conjectured in the mid 19th century. Yet proving this involved checking hundreds of thousands of different cases. Not until the 1980s did a sophisticated computer program make possible a proof that mathematicians now generally accept as correct.

1.4Mathematical Induction

Unlike inductive reasoning, mathematical induction is a form of argument that relies entirely on logic. It sees widespread use in proving formulas and even theorems that involve natural numbers. Consider, for example, the sum of the first n odd numbers. A little calculation shows that for n = 1, 2, 3, 4, 5 one has

 1=1=
 1
 2

 1+3=4=
 2
 2

 1+3+5=9=
 3
 2

 1+3+5+7=16=
 4
 2

 1+3+5+7+9=25=
 5
 2

This suggests a general pattern, with the sum of the first n odd numbers equal to n2:

 P(n): 1+3+5+⋯+(2n−1)=
 n
 2

(∗)

We call Eq. (∗) the induction hypothesis, a proposition that we denote by P(n). To prove that P(n) really is valid for general n, we can proceed as follows. First, start with the base case, denoted by P(1), which states that the formula (∗) is correct when n equals 1.

Next, the key induction step involves showing that, for any k ≥ 1, if P(k) is true, then it follows that P(k + 1) is true. In other words, one proves that P(k) ⇒ P(k + 1). To do this, simply add the (k + 1)th odd number, which is 2k + 1, to each side of (∗). This gives

 1+3+5+⋯+(2k−1)+(2k+1)=
 k
 2

 +(2k+1)=
 (k+1)
 2

But this is precisely P(k + 1) in which: (i) the left-hand side of formula (∗) ends, not with the kth odd number 2k – 1, but with the (k + 1)th odd number 2k + 1; (ii) the right-hand side of (∗) has been “stepped up” from k2 to (k + 1)2. This completes the proof of the “induction step” showing that, if P(k) holds because the sum of the first k odd numbers really is k2, then P(k + 1) holds because the sum of the first k + 1 odd numbers equals (k + 1)2.

Given the base case stating that formula (∗) is valid for n = 1, this “induction step” implies that (∗) is valid for general n. This is because, if (∗) holds for n = 1, the induction step we have just shown implies that it holds also for n = 2; that if it holds for n = 2, then it also holds for n = 3; ...; that if it holds for n, then it holds also for n + 1; and so on.

A proof of this type is called a proof by induction.15 It requires showing: (i) first that the formula is indeed valid in the base case when n = 1; (ii) second that, if the formula is valid when n = k, then it is also valid when n = k + 1, which is the induction step. It follows by induction that the formula is valid for all natural numbers n.

EXAMPLE 1.4.1 Prove by induction that, for all positive integers n,

 3+
 3
 2

 +
 3
 3

 +
 3
 4

 +⋯+
 3
 n

 =
 1
 2

 (

 3

 n+1

 −3

)

(∗∗)

Solution: In the base case when n = 1, both sides are 3. For the induction step, suppose that (∗∗) is true for n = k. Then adding the next term 3k+1 to each side of (∗∗) gives

 3+
 3
 2

 +
 3
 3

 +
 3
 4

 +⋯+
 3
 k

 +
 3

 k+1

 =
 1
 2

 (

 3

 k+1

 −3

)+
 3

 k+1

 =
 1
 2

 (

 3

 k+2

 −3

)

But this is precisely (∗∗) restated for n = k + 1 instead of k. So, by induction, (∗∗) is true for all n.

Following these examples, the general structure of an induction proof can be explained as follows. The aim is to prove that a logical statement, for instance a mathematical formula P(n) that depends on n, is true for all natural numbers n. In the two previous examples, the respective statements P(n) were

 P(n): 1+3+5+⋯+(2n−1)=
 n
 2

and

 P(n): 3+
 3
 2

 +
 3
 3

 +
 3
 4

 +⋯+
 3
 n

 =
 1
 2

 (

 3

 n+1

 −3

)

The steps required in each proof are as follows. First, as the base case, verify that P(1) is valid, which means that the formula is correct for n = 1. Second, prove that for each natural number k, if P(k) is true, then it follows that P(k + 1) must be true. Here, the fact that P(k) is true is called the induction hypothesis, and the move from P(k) to P(k + 1) is called the induction step of the proof. When P(1) is true and the induction step has been proved for an arbitrary natural number k, we can conclude, by induction, that statement P(n) is true for all n.

The general principle can be formulated as follows:

THE PRINCIPLE OF MATHEMATICAL INDUCTION

For each natural number n, let P(n) denote a statement that depends on n. Sup-pose that:

	(a)P(1) is true; and

	(b)for each natural number k, if P(k) is true then P(k + 1) is true.

It follows that P(n) is true for all natural numbers n.

The principle of mathematical induction seems intuitively obvious. If the truth of P(k) for each k implies the truth of P(k + 1), then because P(1) is true, it follows that P(2) must be true, which, in turn, means that P(3) is true, and so on indefinitely.16 That is, we have established the infinite chain of implications

 P(1)⇒P(2)⇒P(3)⇒⋯⇒P(k)⇒P(k+1)⇒⋯

The principle of mathematical induction can easily be extended to the case when a statement P(n) is true for each integer greater than or equal to an arbitrary integer n0. Indeed, suppose we can prove that P(n0) is valid and moreover that, for each k ≥ n0, if P(k) is true, then P(k + 1) is true. It follows that P(n) is true for all n ≥ n0.

EXERCISES FOR SECTION 1.4

	
1.Prove by induction that for all natural numbers n,

 1+2+3+⋯+n=
 1
 2

 n(n+1)

(∗)

	
2.Prove by induction that

 1

 1 · 2

 +
 1

 2 · 3

 +
 1

 3 · 4

 +⋯+
 1

 n(n+1)

 =
 n

 n+1

(∗∗)

	
3.After noting that the sum 13 + 23 + 33 = 36 is divisible by 9, prove by induction that the sum n3 + (n + 1)3 + (n + 2)3 of three consecutive cubes is always divisible by 9.

	
4.Let P(n) be the statement:

Any collection of n people in one room all have the same income.

Find what is wrong with the following “induction argument”:

P(1) is obviously true. Suppose P(n) is true for some natural number n. We will then prove that P(n + 1) is true. So take any collection of n + 1 people in one room and send one of them outside. The remaining n people all have the same income by the induction hypothesis. Bring the person back inside and send another outside instead. Again the remaining people will have the same income. But then all the n + 1 people will have the same income. By induction, this proves that all n people have the same income.

15Arguments by induction can be traced as far back as ancient Greek philosophers and mathematicians,including Plato and Euclid.

16 Here is an analogy: Consider climbing a ladder with an infinite number of steps. Suppose you can climb the first step and suppose, moreover, that after each step, you can always climb the next. Then you are able to climb up to any step. Literally, induction arguments prove general statements step by step!

REVIEW EXERCISES

	
1.Let A = {1, 3, 4}, B = {1, 4, 6}, C = {2, 4, 3}, and D = {1, 5}. Find A ∩ B; A ∪ B; A \ B; B \ A; (A ∪ B) \ (A ∩ B); A ∪ B ∪ C ∪ D; A ∩ B ∩ C; and A ∩ B ∩ C ∩ D.

	
2.Let the universal set be Ω = {1, 2, 3, 4, ... , 11}, and define A = {1, 4, 6} and B = {2, 11}. Find A ∩ B; A ∪ B; Ω \ B; Ac.

	
SM3.A liberal arts college has one thousand students. The numbers studying various languages are: English 780; French 220; and Spanish 52. These figures include 110 who study English and French, 32 who study English and Spanish, 15 who study French and Spanish. Finally, all these figures include ten students taking all three languages.
(a)How many study English and French, but not Spanish?

(b)How many study English, but not French?

(c)How many study no languages?

	
SM4.Let x and y be real numbers. Consider the following implications and decide in each case: (i) if the implication is true; and (ii) if the converse implication is true.
(a)x = 5 and y = –3 ⇒ x + y = 2

(b)x2 = 16 ⇒ x = 4

(c)(x – 3)2(y + 2) is a positive number ⇒ y is greater than –2

 (d)x3 = 8 ⇒ x = 2

	
5.[HARDER] (If you are not yet familiar with inequalities and with nth powers, see Section 2.2 and 2.6 in Chapter 2.) Prove the following result, known as Bernoulli’s inequality:17 for every real number x ≥ – 1 and every natural number n, one has (1 + x)n ≥ 1 + nx.

17 Named after Jacob Bernoulli (1654–1705), one of a large extended family of prominent mathematicians and other scholars.

2

ALGEBRA

God made the integers, all else is the work of Man.

—Leopold Kronecker1

The main topic covered in this chapter is elementary algebra. Nevertheless, we also briefly consider a few other topics that you might find the need to review. Indeed, tests reveal that even students with a good background in mathematics often benefit from a brief review of what they had learned in the past. These students should browse through the material in this chapter, and do some of the less simple exercises. Students with a weaker background in mathematics, however, or those who have been away from mathematics for a long time, should read the text carefully and then do most of the exercises. Finally, those students who have considerable difficulties with this chapter should turn to a more elementary book on algebra.

1 Attributed; circa 1886.

2.1The Real Numbers

We start by reviewing some important facts and concepts concerning numbers. The basic numbers are the natural numbers:

1,  2,  3,  4,…

also called positive integers. Of these, the multiples of 2 are the even numbers 2, 4, 6 , 8 , …, whereas 1, 3, 5, 7 , … are the odd numbers. Though familiar, such numbers are in reality rather abstract and advanced concepts. Civilization crossed a significant threshold when it grasped the idea that a flock of four sheep and a collection of four stones have something in common, namely “fourness”. This idea came to be represented by symbols such as the primitive ∷ (still used on dominoes, dice, and playing cards), the Roman numeral IV, and eventually the modern 4. Most children grasp this key notion even while quite young, and then continually refine it as they develop their mathematical skills.

The positive integers, together with 0 and the negative integers –1, –2, –3, –4, …, make up the integers, which are

0,  ±1,  ±2,  ±3,  ±4,…

They can be represented on a number line like the one shown in Fig. 2.1.1, where the arrow gives the direction in which the numbers increase.

[image: An illustration shows a number line ranging from negative 5 to 5 in increments of 1.]

Figure 2.1.1 The number line

The rational numbers are those like 3/5 that can be written in the form a/b, where a and b are both integers and b ≠ 0. Any integer n is also a rational number, because n = n/1. Other examples of rational numbers are

1
2

, 

11

70

, 

125

7

,−

10

11

, 0=
0
1

, −19, −1.26=−

126

100

The rational numbers can also be represented on the number line. Suppose that we first mark 1/2 and all the multiples of 1/2. Next we mark 1/3 and all the multiples of 1/3, then all the multiples of 1 /4, and so forth. You can be excused for thinking that “finally” there will be no gaps left in which one can find other points on the line. But in fact this is quite wrong. The ancient Greeks already understood that “holes” would remain in the number line even after all the rational numbers had been marked off. For instance, there are no integers p and q such that 2 =p/q. Hence, 2 is not a rational number.2

The rational numbers are therefore insufficient for measuring all possible lengths, let alone areas and volumes. This deficiency can be remedied by extending the concept of numbers to allow for the so-called irrational numbers. As explained below, this extension can be carried out rather naturally by using decimal notation.

The way most people write numbers today is called the decimal, or base 10 system. It is a positional system with 10 as the base number. Every natural number can be written using only the symbols, 0, 1, 2, …, 9, which are called (decimal) digits.3 The positional decimal system uses a list of decimal digits to represent a sum of powers of 10. For example,

1984  =  1 · 
10
3

  +  9 · 
10
2

  +  8 · 
10
1

  +  4 · 
10
0

Each natural number can be uniquely expressed in this manner. With the use of the signs + and –, all integers, positive or negative, can be written in the same way. Decimal points also enable us to express rational numbers that are not natural numbers. For example,

3.1415  =  3  +  
1

10

1

  +  
4

10

2

  +  
1

10

3

  +  
5

10

4

Rational numbers that can be written exactly using only a finite number of decimal places are called finite decimal fractions.

Each finite decimal fraction is a rational number, but not every rational number can be written as a finite decimal fraction. We must also allow infinite decimal fractions such as

100

3

  =  33.333…

where the three dots at the end indicate that the digit 3 is repeated indefinitely.

If the decimal fraction is a rational number, then it will always be periodic or recurring —that is, after a certain place in the decimal expansion, it either stops or continues by repeating indefinitely a finite sequence of digits. For example,

11

70

=    0.1

571428

︸

571428

︸

…

using notation which indicates that the sequence 571428 of six successive digits is repeated infinitely often.

Our definition of a real number follows from the previous discussion. We define a real number as an arbitrary infinite decimal fraction. Hence, a real number is of the form x=±m.
α
1

α
2

α
3

…,
 where m is a nonnegative integer, and for each natural number n, the symbol an indicates a decimal digit that belongs to the set {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}.4

We have already identified the periodic decimal fractions with the rational numbers. In addition, there are infinitely many new numbers given by nonperiodic decimal fractions. These new numbers are called irrational numbers. Examples include the numbers

2

,−
5

,  π,  
2

2

,  and  0.12112111211112….
5

We mentioned earlier that each rational number can be represented by a unique point on the number line. Even after all the rational numbers have been positioned on this line, there are still some “holes” which can be “filled up” with irrational numbers. Thus, an unbroken and endless straight line with an origin and a positive unit of length constitutes a satisfactory model for the real numbers. We frequently state that there is a one-to-one correspondence between the real numbers and the points on a number line. For this reason, one often speaks of the “real line” rather than the “number line”.

Both the set of rational numbers as well as the complementary set of irrational numbers are said to be “dense” in the number line. This means that between any two different real numbers, no matter how close they are to each other, we can always find both a rational and an irrational number—in fact, we can always find infinitely many of each.

When applied to the real numbers, each of the four basic arithmetic operations of addition, subtraction, multiplication and division always results in a unique real number. The only exception is that we cannot divide by 0: in words usually attributed to the

American stand-up comedian Steven Wright, “Black holes are where God divided by zero.”

DIVISION BY ZERO

The ratio a/0 is not defined for any real number a.

This exception is very important; it should not be confused with the fact that 0/b = 0 for all b ≠ 0. Notice especially that 0/0 is not defined as any real number. For example, if a car requires 60 litres of fuel to go 600 kilometres, then its fuel consumption is 60/600 = 10 litres per 100 kilometres. However, if told that a car uses 0 litres of fuel to go 0	kilometres, we know nothing about its fuel consumption; 0/0 is completely undefined.

EXERCISES FOR SECTION 2.1

	
1.Which of the following statements are true?
(a)1984 is a natural number.

(b)– 5 is to the right of –3 on the number line.

(c)– 13 is a natural number.

(d)There is no natural number that is not rational.

(e)3.1415 is not rational.

(f)The sum of two irrational numbers is irrational.

(g)– 3/4 is rational.

(h)All rational numbers are real.

	
2.Explain why the infinite decimal expansion

1.01001000100001000001…

is not a rational number.

2The first full proof that has survived appeared in Euclid’s Elements, dating from around the year
300 BCE.

3You may recall that a digit is either a finger or a thumb, and that most humans and indeed other primates have ten digits.

4It is worth noting that any finite decimal fraction (except 0) can also be written as an infinite decimal fraction with a tail entirely of repeated 9s. For instance, 5.347 = 5.346999….

5In general, mathematicians find it very difficult to show that a number which seems evidently irrational really is. For example, whereas it has been known since the year 1776 that π is irrational, it took until 1927 to determine that 2 2
 is irrational. For many other numbers the challenge of proving their irrationality remains.

2.2Integer Powers

You should recall that we often write 34 instead of the fourfold product 3 ⋅ 3 ⋅ 3 ⋅ 3. Furthermore, the number

1
2

 · 
1
2

 · 
1
2

 · 
1
2

 · 
1
2

 can be written as

(

1
2

)
5

,
 and (–10)3 is the triple product (–10)(–10)(–10) = –1000. Indeed, if a is any real number and n is any natural number, then an is defined by

a
n

=

a · a · … · a

︸

n factors

The expression an is called the nth power of a; here a is the base, and n is the exponent.

For example, we have a2 = a ⋅ a, and x4 = x ⋅ x ⋅ x ⋅ x. When a = p/q and n = 5 we have

(

p
q

)
5

=
p
q

 · 
p
q

 · 
p
q

 · 
p
q

 · 
p
q

By convention, the first power a1 = a is a “product” with only one factor.

We usually drop the multiplication sign if this is unlikely to create misunderstanding. For example, we write abc instead of a ⋅ b ⋅ c, but it is safest to keep the multiplication sign in expressions with decimal points like 1.053 = 1.05 ⋅ 1.05 ⋅ 1.05.

For any real number a ≠ 0, we also define its “zeroth” power a0 = 1. Thus, 50 = 1; (–16.2)0 = 1; and (x ⋅ y)0 = 1, if x ⋅ y ≠ 0. Butin case a = 0, we do not assign a numerical value to a0: the expression 00 is undefined.

We also need to define powers with negative exponents. What do we mean by 3–2? It turns out that the sensible definition is to set 3–2 equal to 1/32 = 1/9. In general,

a

−n

=
1

a
n

whenever n is a natural number and a ≠ 0. In particular, a–1 = 1/a. In this way we have defined ax for all integers x, regardless of whether x is positive, negative, or zero.

Properties of Powers

There are some rules for powers that you really must not only know by heart, but also understand why they are true. The two most important are:

PROPERTIES OF POWERS

For any real number a, and any integer numbers r and s:

a
r

·
a
s

=
a

r+s

while

(

a
r

)
s

=
a

rs

Note carefully what these rules say. According to the first rule, powers with the same base are multiplied by adding the exponents. For example,

a
3

 · 
a
5

=

a · a · a

︸

3 factors

 · 

a · a · a · a · a

︸

5 factors

=

a · a · a · a · a · a · a · a

︸

3+5  =  8 factors

  =  
a
8

  =  
a

3+5

Here is an example of the second rule:

(

a
2

)
4

=

a · a

︸

2 factors

·

a · a

︸

2 factors

·

a · a

︸

2 factors

·

a · a

︸

2 factors

︸

4 factors

=

a · a · a · a · a · a · a · a

︸

4 · 2  =  8 factors

=
a
8

=
a

2·4

Division of two powers with the same nonzero base goes like this:

a
r

  ÷  
a
s

  =  

a
r

a
s

  =  
a
r

1

a
s

  =  
a
r

 ·  
a

−s

  =  
a

r−s

Thus we divide two powers with the same base by subtracting the exponent in the denominator from that in the numerator.6 For example,
a
3

÷
a
5

=
a

3−5

=
a

−2

.

Finally, note that

(ab)
r

=

ab  ·  ab  ·…·  ab

︸

r factors

=

a  ·  a ·… ·a

︸

r factors

 ·  

b · b · … · b

︸

r factors

=
a
r

b
r

and

(

a
b

)
r

=

a
b

 · 
a
b

 · … · 
a
b

︸

r factors

=

a· a · … · a

︷

r factors

b · b · ⋯ · b

︸

r factors

=

a
r

b
r

=
a
r

b
 

−r

These rules can be extended to cases where there are several factors. For instance,

(abcde)
r

=
a
r

b
r

c
r

d
r

e
r

We saw that (ab)r = arbr. What about (a + b)r ? One of the most common errors committed in elementary algebra is to equate this to ar + br. For example, (2 + 3)3 = 53 = 125, but 23 + 33 = 8 + 27 = 35. Thus, in general, (a + b)r ≠ ar + br.

EXAMPLE 2.2.1 Simplify the expressions:

	(a) xpx2p, where p is an integer

	(b)

t
s

÷
t

s−1

 where t ≠ 0 and s is an integer

	(c)a2b3a–1b5, where a ≠ 0

	(d)

t
p

t

q−1

t
r

t

s−1

 where t ≠ 0 and p, q, r, s are integers

Solution:

	(a)xpx2p = xp+2p = x3p

	(b)

t
s

÷
t

s−1

=
t

s−(s−1)

=
t

s−s+1

=
t
1

=t

	(c)

a
2

b
3

a

−1

b
5

=
a
2

a

−1

b
3

b
5

=
a

2−1

b

3+5

=
a
1

b
8

=a
b
8

	(d)Finally,

t
p

·
t

q−1

t
r

·
t

s−1

=

t

p+q −1

t

r+s  −1

=
t

p+q −1−(r+s−1)

=
t

p+q −1 −r−s+1

=
t

p+q−r−s

EXAMPLE 2.2.2 If x −2y3 = 5, compute x –4y6, x6y–9, and x2y–3 + 2x−10y15.

Solution: First, note that x–2y3 = 5 is only possible if x ≠ 0 and y ≠ 0. Now, in computing x–4y6, how can we make use of the assumption that x–2y3 = 5? A moment’s reflection might lead you to see that (x–2y3)2 = x–4y6, and hence x–4y6 = 52 = 25. Similarly,

x
6

y

−9

=
(

x

−2

y
3

)

−3

=
5

−3

=1/125

and

x
2

y

−3

+2
x

−10

y

15

=
(

x

−2

y
3

)

−1

+2
(

x

−2

y
3

)
5

=
5

−1

+2  ·  
5
5

=6250.2

EXAMPLE 2.2.3It is easy to make mistakes when dealing with powers. The following examples highlight some common sources of confusion.

	(a)There is an important difference between (– 10)2 = (– 10)(– 10) = 100, and – 102 = – (10 ⋅ 10) = – 100. The square of minus 10 is not equal to minus the square of 10.

	(b)Note that (2x)–1 = 1/(2x). Here the product 2x is raised to the power of –1. On the other hand, in 2x–1 only x is raised to the power – 1, so 2x–1 = 2 ⋅ (1/x) = 2/x.

	(c)The volume of a ball with radius r is

4
3

π
r
3

.
 What will the volume be if the radius is doubled? The new volume is

4
3

π
(2r)
3

=
4
3

π(2r)(2r)(2r)=
4
3

π8
r
3

=8(

4
3

π
r
3

)

so the volume is 8 times the initial one. If we made the mistake of “simplifying” (2r)3 to 2r3, the result would imply only a doubling of the volume; this should be contrary to common sense.

Percentages and Compound Interest

Powers are used in practically every branch of applied mathematics, including economics. To illustrate their use, recall how they are needed to calculate compound interest.

First, recall that the percentage 1% means one in a hundred, or 0.01. So 23%, for example, is 23 ⋅ 0.01 = 0.23. Then we can calculate 23% of 4000 as either 4000 ⋅ 23/100 = 920 or, equivalently, as 4000 ⋅ 0.23 = 920. It may be also be worth pointing out a subtlety of percentages that is often overlooked by those who know rather little mathematics. This is that, for example, it takes an increase of 100% to reverse an earlier decrease of 50%, and a decrease of 50% to offset an earlier increase of 100%.7

Now suppose you deposit $1 000 in a bank account paying 8% interest at the end of each year. After one year you will have earned $1 000 ⋅ 0.08 = $80 in interest, so the total amount in your bank account will be $1 080. This can be rewritten as

1000+

1000·8

100

=1000(

1+
8

100

)=1000  ·  1.08

Suppose this new amount of $1 080 is left in the bank for another year at an interest rate of 8%. After a second year, the extra interest will be $1 000 ⋅ 1.08 ⋅ 0.08. So the total amount will have grown to

1000  ·  1.08+(1000  ·  1.08)  ·  0.08=1000  ·  1.08(1+0.08)=1000  ·  
(1.08)
2

Extending this argument in an obvious way, we see that each year the amount will increase by the factor 1.08, and that at the end of t years it will have grown to $1 000 ⋅ (1.08)t.

If the original amount is $K and the interest rate is p% per year, by the end of the first year, the amount will be K + K ⋅ p/100 = K(1 + p/100) dollars. The growth factor per year is thus 1 + p/100. In general, after t (whole) years, the original investment of $K will have grown to an amount

K
(

1+
p

100

)
t

when the interest rate is p% per year and interest is added to the capital every year—that is, there is compound interest.

This example illustrates a general principle:

EXPONENTIAL GROWTH

A quantity K which increases by p% per year will have increased after t years to

K
(

1+
p

100

)
t

Here 1 + p/100 is called the growth factor for a growth of p%.

If you see an expression like (1.08)t you should immediately be able to recognize it as the amount to which $1 has grown after t years when the interest rate is 8% per year. How should you interpret (1.08)0? Suppose you deposit $1 at 8% per year, and leave the amount in the account for 0 years. Then you still have only $1, because there has been no time to accumulate any interest. This explains why (1.08)0 must necessarily equal 1.8

EXAMPLE 2.2.4A new car has been bought for $30 000 and is assumed to decrease in value (depreciate) by 15% per year over a six–year period. What is its value after six years?

Solution:After one year its value is down to

30 000−

30 000  ·  15

100

=30 000  ·  (

1−

15

100

)=30 000  ·  0.85=25 500

After two years its value is $30 000 ⋅ (0.85)2 = $21 675, and so on. After six years we realize that its value must be $30 000 ⋅ (0.85)6 ≈ $11314.

This example illustrates a general principle:

EXPONENTIAL DECLINE

A quantity K which decreases by p% per year will have shrunk after t years to

K
(

1−
p

100

)
t

Here 1 — p/100 is the growth factor that results from a decline of p% per year. (Note that a growth factor that is less than 1 indicates shrinkage.)

Do We Really Need Negative Exponents?

How much money should you have deposited in a bank five years ago in order to have $1 000 today, given that the interest rate has been 8% per year over this period? If we call this amount x, the requirement is that x ⋅ (1.08)5 must equal $1 000, or that x ⋅ (1.08)5 = 1000. Dividing by 1.085 on both sides yields

x=

1000

(1.08)

5

=1000  · 
(1.08)

−5

which is approximately $681. Thus, $(1.08)–5 is what you should have deposited five years ago in order to have $1 today, given the constant interest rate of 8%.

In general, $P(1 + p/100)–t is what you should have deposited t years ago in order to have $P today, if the interest rate has been p% every year.

EXERCISES FOR SECTION 2.2

	
1.Compute the following numbers: (a) 103; (b) (–0.3)2; (c) 4–2; and (d) (0.1)–1.

	
2.Write as powers of 2 the following numbers: (a) 4; (b) 1; (c) 64; and (d) 1/16.

	
3.Write as powers the following numbers:
(a)15 ⋅ 15 ⋅ 15

(b)
(

−
1
3

)(

−
1
3

)(

−
1
3

)

(c)

1

10

(d)0.0000001

(e)tttttt

(f)(a – b)(a – b)(a – b)

(g)a a b b b b

(h)(–a)(–a)(–a)

	
4.Expand and simplify the following expressions:
(a)25 ⋅ 25

(b)38 ⋅ 3−2 ⋅ 3−3

(c)(2x)3

(d)(–3xy2)3

(e)

p

24

p
3

p
4

p

(f)

a
4

b

−3

(

a
2

b

−3

)

2

(g)

3
4

(

3
2

)

6

(−3)

15

3
7

(h)

p
γ

(pq)

σ

p

2γ+σ

q

σ  −  2

	
5. Expand and simplify the following expressions:
(a)

2
0

 · 
2
1

 · 
2
2

 · 
2
3

(b)

(

4
3

)
3

(c)

4
2

 ·  
6
2

3
3

 ·  
2
3

(d)

x
5

x
4

(e)

y
5

y
4

y
3

(f)

(2xy)
3

(g)

10

2

 · 

10

−4

 · 

10

3

10

0

 · 

10

−2

 · 

10

5

(h)

(

k
2

)

3

k
4

(

k
3

)

2

(i)

(x+1)

3

(x+1)

−2

(x+1)

2

(x+1)

−3

	
6.The formula for the surface area of a sphere with radius r is 4πr2.
(a)By what factor will the surface area increase if the radius is tripled?

(b)If the radius increases by 16%, by how many % will the surface area increase?

	
7.Suppose that a and b are positive, while m and n are integers. Which of the following equalities are true and which are false?
(a)

a
0

=0

(b)

(a+b)

−n

=1/
(a+b)
n

(c)

a
m

 · 
a
m

=
a

2m

(d)

a
m

 · 
b
m

=
(ab)

2m

(e)

(a+b)
m

=
a
m

+
b
m

(f)

a
n

 · 
b
m

=
(ab)

n+m

	
8.Complete the following implications:
(a)
xy=3⇒
x
3

y
3

=…

(b)
ab=−2⇒
(ab)
4

=…

(c)

a
2

=4⇒
(

a
8

)
0

=…

(d)
n  integer  implies 
(−1)

2n

=…

	
9.Compute the following: (a)13% of 150; (b)6% of 2400; and (c)5.5% of 200.

	
10.Give economic interpretations to each of the following expressions and then use a calculator to find the approximate values: (a) $50 ⋅ (1. 11)8; (b) €10000 ⋅ (1.12)20 ; and (c) £5 000 ⋅ (1.07)–10.

	
11.A box containing five balls costs €8.50. If the balls are bought individually, they cost €2.00 each. How much cheaper is it, in percentage terms, to buy the box as opposed to buying five individual balls?

	
12.(a)£12 000 is deposited in an account earning 4% interest per year. What is the amount after 15 years?
(b)If the interest rate is 6% each year, how much money should you have deposited in a bank five years ago in order to have £50 000 today?

	
13.A quantity increases by 25% each year for three years. How much is the combined percentage growth p over the three–year period?

	
14.A firm’s annual profit increased by 20% between the years 2010 and 2011, but then it decreased by 17% between the years 2011 and 2012.
(a)Which of the two years 2010 and 2012 had the higher annual profit?

(b)What percentage decrease in profits from 2011 to 2012 would imply that annual profits were equal in the two years 2010 and 2012?

6 An important motivation for introducing the definitions a0 = 1 and a–n = 1/an is that we want the properties of powers to be valid for negative and zero exponents as well as for positive ones. For example, we want ar · as = ar+s to be valid when r = 5 and s = 0. This requires that a5 · a0 = a5+0 = a5, so we must choose a0 = 1. If an · am = an+m is to be valid when m = –n, we must have an · a–n = an+(–n) = a0 = 1. Because an · (1/an) = 1, we must define a‒n to be 1/an.

7Compare review exercise 20 at the end of the chapter.

8 Note that 1000⋅ (1.08)5 is the amount you will have in your account after five years if you invest $1 000 at 8% interest per year. Using a calculator shows that you will have approximately $1 469.33. A rather common mistake is to put 1000⋅ (1.08)5 = (1000 ⋅ 1.08)5 = (1080)5. This is one trillion (1012) times the right answer!

2.3Rules of Algebra

You are no doubt already familiar with the most common rules of algebra. We have already used some in this chapter. Nevertheless, it may be useful to recall those that are most important.

RULES OF ALGEBRA

If a, b, and c are arbitrary numbers, then:

	(a)
a+b=b+a

	(b)
(a+b)+c=a+(b+c)

	(c)
a+0=a

	(d)
a+(−a)=0

	(e)
ab=ba

	(f)
(ab)c=a(bc)

	(g)
1  ·  a=a

	(h)
a
a

−1

=1  for  a≠0

	(i)
(−a)b=a(−b)=−ab

	(j)
(−a)(−b)=ab

	(k)
a(b+c)=ab+ac

	(l)
(a+b)c=ac+bc

EXAMPLE 2.3.1 These rules are used in the following equalities:

	(a)
5+
x
2

=
x
2

+5

	(b)
(a+2b)+3b=a+(2b+3b)=a+5b

	(c)
x · 
1
3

=
1
3

 · x=
1
3

x

	(d)
(xy)
y

−1

=x(

y
y

−1

)=x

	(e)
(−3)5=3(−5)=−(3·5)=−15

	(f)
(−6)(−20)=120

	(g)
3x(y+2z)=3xy+6xz

	(h)
(

t
2

+2t

)4
t
3

=
t
2

4
t
3

+2t4
t
3

=4
t
5

+8
t
4

The rules of algebra specified in the previous box can be combined in several ways to give, for example:

a(b−c)  =  a[b+(−c)]=a b+a(−c)=a b−a c

which implies, when b = c, that a ⋅ 0 = a(b – b) = ab – ab = 0

x(a+b−c+d)=xa+xb−xc+xd

(a+b)(c+d)=ac+ad+bc+bd

Figure 2.3.1 provides a geometric argument for the last of these algebraic rules for the case in which the numbers a, b, c, and d are all positive. The rule says that the area (a + b)(c + d) of the large rectangle is the sum of the areas of the four small rectangles.

[image: An illustration shows a rectangle.]

Figure 2.3.1 (a + b)(c + d) = ac + ad + bc + bd

Long Description of Figure 2.3.1

The top side is labeled as c + d, the left side has two part, upper part is a and lower part is b, the bottom side has two parts, left part is c and right part is d. The side on the right side is a + b. A vertical dash line and a horizontal dash line divide the rectangle into four parts of area a c, b c, a d, and bd.

 The following three rules are so often used that you should definitely memorize them.

QUADRATIC IDENTITIES

(a+b)

2

=
a
2

+2ab+
b
2

(a−b)

2

=
a
2

−2ab+
b
2

a
2

−
b
2

=(a+b)(a−b)

The last of these is called the difference-of-squares formula. The proofs are very easy. For example, (a + b)2 means (a + b)(a + b), which equals aa + ab + ba + bb = a2 + 2ab + b2.

EXAMPLE 2.3.2Expand the following expressions:

	(a)(3x + 2y)2

	(b)(1 – 2z)2

	(c)(4p + 5q) (4p – 5q)

Solution:

	(a)

(3x+2y)
2

=
(3x)
2

+2(3x)(2y)+
(2y)
2

=9
x
2

+12xy+4
y
2

	(b)

(1−2z)
2

=1−2 · 1 · 2 · z+
(2z)
2

=1−4z+4
z
2

	(c)
(4p+5q)(4p−5q)=
(4p)
2

−
(5q)
2

=16
p
2

−25
q
2

We often encounter parentheses with a minus sign in front. Because (–1)x = –x, we have

  −(a+b−c+d)  =−a−b+c−d

In words: When removing a pair of parentheses with a minus in front, change the signs of all the terms within the parentheses—do not leave any out.

We saw how to multiply two factors such as (a + b) and (c + d). How do we compute products like this when there are several factors? Here is an example:

(a+b)(c+d)(e+f)=[(a+b)(c+d)](e+f)=(ac+ad+bc+bd)(e+f)=(ac+ad+bc+bd)e+(ac+ad+bc+bd)f=ace+ade+bce+bde+acf+adf+bcf+bdf

EXAMPLE 2.3.3 Expand the expression (r + 1)3. Use the solution to compute by how much the volume of a ball with radius r metres expands if the radius increases by one metre.

Solution:

(r+1)
3

=[(r+1)(r+1)](r+1)=(

r
2

+2r+1

)(r+1)=
r
3

+3
r
2

+3r+1

A ball with radius r metres has a volume of

4
3

π
r
3

 cubic metres. If the radius increases by one metre, its volume expands by

4
3

π
(r+1)
3

−
4
3

π
r
3

=
4
3

π(

r
3

+3
r
2

+3r+1

)−
4
3

π
r
3

=
4
3

π(

3
r
2

+3r+1

)

Algebraic Expressions

Expressions involving letters such as 3xy – 5x2y3 + 2xy + 6y3x2 – 3x + 5yx + 8 are called algebraic expressions. We call 3xy, –5x2y3, 2xy, 6y3x2, –3x, 5yx, and 8 the terms in the expression that is formed by adding all the terms together. The numbers 3, –5, 2, 6, –3, and 5 are the numerical coefficients of the first six terms. Two terms where only the numerical coefficients are different, such as –5x2y3 and 6y3x2, are called terms of the same type. In order to simplify expressions, we collect terms of the same type. Then within each term, we put any numerical coefficients at the front, succeeded by the letters in alphabetical order. Thus,

3xy−5
x
2

y
3

+2xy+6
y
3

x
2

−3x+5yx+8=
x
2

y
3

+10xy−3x+8

EXAMPLE 2.3.4Expand and simplify the expression:

(

2pq−3
p
2

)(p+2q)−(

q
2

−2pq

)(2p−q)

Solution: The expression equal

2pqp+2pq2q−3
p
3

−6
p
2

q−(

q
2

2p−
q
3

−4pqp+2p
q
2

)

                       =2
p
2

q+4p
q
2

−3
p
3

−6
p
2

q−2p
q
2

+
q
3

+4
p
2

q−2p
q
2

             =−3
p
3

+
q
3

                                              

Factoring

When we write 49 = 7 ⋅ 7 and 672 = 2 ⋅ 2 ⋅ 2 ⋅ 2 ⋅ 2 ⋅ 3 ⋅ 7, we have factored the two numbers 49 and 672 respectively. Algebraic expressions can often be factored in a similar way: to factor an expression means to express it as a product of simpler factors. For example, 6x2y = 2 ⋅ 3 ⋅ x ⋅ x ⋅ y and 5x2y3 – 15xy2 = 5 ⋅ x ⋅ y ⋅ y(xy – 3).9

EXAMPLE 2.3.5Factor each of the following expressions:

	(a)
5
x
2

+15x

	(b)
−18
b
2

+9ab

	(c)
K(1+r)+K(1+r)r

	(d)
δ
L

−3

+(1−δ)
L

−2

Solution:

	(a)
5
x
2

+15x=5x(x+3)

	(b)
−18
b
2

+9ab=9ab−18
b
2

=3 · 3b(a−2b)

	(c)
K(1+r)+K(1+r)r=K(1+r)(1+r)=K
(1+r)
2

	(d)
δ
L

−3

+(1−δ)
L

−2

=
L

−3

[δ+(1−δ)L]

The quadratic identities can often be used in reverse for factoring. They sometimes enable us to factor expressions that otherwise appear to have no factors.

EXAMPLE 2.3.6Factor each of the following expressions:

	(a)16a2 – 1

	(b) x2y2 – 25z2

	(c)4u2 + 8u + 4

	(d)

x
2

−x+
1
4

Solution:

	(a)16a2 – 1 = (4a + 1)(4a – 1)

	(b)x2y2 – 25z2 = (xy + 5z)(xy – 5z)

(c)4u2 + 8u + 4 = 4(u2 + 2u + 1) = 4(u + 1)2

(d)

x
2

−x+
1
4

=

(

x−
1
2

)

2

Sometimes finding a factoring requires a little inventiveness, as in this example:

              4
x
2

−
y
2

+6
x
2

+3xy=(

4
x
2

−
y
2

)+3x(2x+y)

  =(2x+y)(2x−y)+3x(2x+y)

     =(2x+y)(2x−y+3x)

   =(2x+y)(5x−y)

Although it might be difficult, perhaps even impossible, to factor a given algebraic expression, it is very easy to verify a suggested factoring: simply multiply the factors. For example, one can simply expand (x – a)(x – b) to check that

x
2

−(a+b)x+ab=(x−a)(x−b)

Most algebraic expressions cannot be factored. For example, there is no way to write x2 + 10x + 50 as a product of simpler factors.10

EXERCISES FOR SECTION 2.3

	
1.Expand and simplify the following expressions:
(a)
−3+(−4)−(−8)

(b)
(−3)(2−4)

(c)
(−3)(−12)(

−
1
2

)

(d)
−3[4−(−2)]

(e)
−3(−x−4)

(f)
(5x−3y)9

(g)
2x(

3

2x

)

(h)
0 · (1−x)

(i)
−7x
2

14x

	
2.Expand and simplify the following expressions:
(a)
5
a
2

−3b−(

−
a
2

−b

)−3(

a
2

+b

)

(b)
−x(2x−y)+y(1−x)+3(x+y)

(c)
12
t
2

−3t+16−2(

6
t
2

−2t+8

)

(d)

r
3

−3
r
2

s+
s
3

−(

−
s
3

−
r
3

+3
r
2

s

)

	
3.Expand and simplify the following expressions:
(a)
−3(

n
2

−2n+3

)

(b)

x
2

(

1+
x
3

)

(c)
(4n−3)(n−2)

(d)
6
a
2

b(

5ab−3a
b
2

)

(e)
(

a
2

b−a
b
2

)(a+b)

(f)
(x−y)(x−2y)(x−3y)

(g)
(ax+b)(cx+d)

(h)
(2−
t
2

)(2+
t
2

)

(i)

(u−υ)
2

(u+υ)
2

	
SM4.Expand and simplify the following expressions:
(a)
(2t−1)(
t
2

−2t+1)

(b)

(a+1)
2

+
(a−1)
2

−2(a+1)(a−1)

(c)

(x+y+z)
2

(d)

(x+y+z)
2

−
(x−y−z)
2

	
5.Expand the following expressions:
(a)

(x+2y)
2

(b)

(

1
x

−x

)
2

(c)

(3u−5v)
2

(d)
(2z − 5w)(2z + 5w)

	
6.Complete the following expressions:
(a)

201
2

−
199
2

=

(b)If u2 – 4u + 4 = 1, then u =

(c)

(a+1)

2

−

(a−1)

2

(b+1)

2

−

(b−1)

2

=

	
7.Compute 10002/(2522 – 2482) without using a calculator.

	
8.Verify the following cubic identities, which are occasionally useful:
(a)

(a+b)
3

=
a
3

+3
a
2

b+3a
b
2

+
b
3

(b)

(a−b)
3

=
a
3

−3
a
2

b+3a
b
2

−
b
3

(c)

a
3

−
b
3

=(a−b)(
a
2

+ab+
b
2

)

(d)

a
3

+
b
3

=(a+b)(
a
2

−ab+
b
2

)

	
9.Factor the following expressions:
(a)
21
x
2

y
3

(b)
3x−9y+27z

(c)

a
3

−
a
2

b

(d)
8
x
2

y
2

−16xy

(e)
28
a
2

b
3

(f)
4x+8y−24z

(g)
2
x
2

−6xy

(h)
4
a
2

b
3

+6
a
3

b
2

(i)
7
x
2

−49xy

(j)
5x
y
2

−45
x
3

y
2

(k)
16−
b
2

(l)
3
x
2

−12

	
10.Factor the following expressions:
(a)

a
2

+4ab+4
b
2

(b)

K
2

L−
L
2

K

(c)

K

−4

−L
K

−5

(d)
9
z
2

−16
w
2

(e)
−
1
5

x
2

+2xy−5
y
2

(f)

a
4

−
b
4

	
11.Factor the following expressions:
(a)

x
2

−4x+4

(b)
4
t
2

s−8t
s
2

(c)
16
a
2

+16ab+4
b
2

(d)
5
x
3

−10x
y
2

(e)
5x+5y+ax+ay

(f)

u
2

−
v
2

+3v+3u

(g)

P
3

+
Q
3

+
Q
2

P+
P
2

Q

(h)

K
3

−
K
2

L

(i)
K
L
3

+KL

(j)

L
2

−
K
2

(k)

K
2

−2KL+
L
2

(l)

K
3

L−4
K
2

L
2

+4K
L
3

9Note that 9x2 − 25y2 = 3 · 3 · x · x − 5 · 5 · y · y does not factor 9x2 − 25y2. A correct factoring is 9x2 − 25y2 = (3x − 5y)(3x + 5y).

10Unless we introduce “complex” numbers, tahat is.

2.4Fractions

Recall that

a÷b=
a
b

  

← numerator

 ← denominator

For example,
5÷8=
5
8

 For typographical reasons we often write 5/8 instead of

5
8

. Of course, we can write 5 ÷ 8 = 0.625 to express the fraction as a decimal number. The fraction 5/8is called a proper fraction because 5 is less than 8. The fraction 19/8 is an improper fraction because the numerator is larger than (or equal to) the denominator. An improper fraction can be written as a mixed number:11

19

8

=2+
3
8

=2
3
8

The most important properties of fractions are listed below, followed by simple numerical examples. It is absolutely essential for you to master these rules, so you should carefully check that you both know and understand each of them.

PROPERTIES OF FRACTIONS

Let a, b, and c be any numbers, with the proviso that b, c, and d are ≠ 0 whenever they appear in a denominator. Then,

	(a)

a  ·  
c

b  ·  
c

=
a
b

	(b)

−a

−b

=

(−a)·(−1)

(−b)·(−1)

=
a
b

	(c)
−
a
b

=(−1)
a
b

=

(−1)a

b

=

−a

b

	(d)

a
c

+
b
c

=

a+b

c

	(e)

a
b

+
c
d

=

a · d+b · c

b · d

	(f)
a+
b
c

=

a · c+b

c

	(g)
a · 
b
c

=

a · b

c

	(h)

a
b

 · 
c
d

=

a · c

b · d

	(i)

a
b

÷
c
d

=
a
b

 · 
d
c

=

a · d

b · c

EXAMPLE 2.4.1 The following expressions illustrate the nine properties of fractions, one by one:

	(a)

21

15

=

7 ·
3

5 ·
3

=
7
5

	(b)

−5

−6

=
5
6

	(c)
−

13

15

=(−1)

13

15

=

(−1)13

15

=

−13

15

	(d)

5
3

+

13

3

=

18

3

=6

	(e)

3
5

+
1
6

=

3 · 6+5 · 1

5 · 6

=

23

30

	(f)
5+
3
5

=

5 · 5+3

5

=

28

5

	(g)
7 · 
3
5

=

21

5

	(h)

4
7

 · 
5
8

=

4 · 5

7 · 8

=

4 · 5

7 · 2 · 4

=
5

14

	(i)

3
8

÷
6

14

=
3
8

·

14

6

=

3

 · 2 · 7

2

 · 2 · 2 · 2 ·
3

=
7
8

Of the nine properties in the box above, property (a) is especially important. It is the rule used to reduce fractions by factoring the numerator and the denominator, then cancelling commonfactors—that is, dividing both the numerator and denominator by the same nonzero quantity.12

EXAMPLE 2.4.2Simplify the expressions:

	(a)

5
x
2

y
z
3

25x
y
2

z

	(b)

x
2

+xy

x
2

−
y
2

	(c)

4−4a+
a
2

a
2

−4

Solution: For (a), note that

5
x
2

y
z
3

25x
y
2

z

=

5

 · 
x

 · x
 · 
y

 · 
z

 · 
z
 · 
z

5

 · 5 · 
x

 · 
y

 · y · 
z

=

x
z
2

5y

For (b),

x
2

+xy

x
2

−
y
2

=

x(x+y)

(x−y)(x+y)

=
x

x−y

and for (c)

4−4a+
a
2

a
2

−4

=

(a−2)(a−2)

(a−2)(a+2)

=

a−2

a+2

EXAMPLE 2.4.3When we simplify fractions, only common factors can be removed. A frequently occurring error is illustrated in the following expression:

 Wrong!→

2x+3y

xy

=

2+3y

y

=

2+3

1

=5

In fact, the numerator and the denominator in the fraction (2x + 3y)/xy do not have any common factors. But a correct simplification is this: (2x + 3y)/xy = 2/y + 3/x.

Another common error is:

 Wrong!  → 
x

x
2

+2x

=
x

x
2

+
x

2x

=
1
x

+
1
2

A correct way of simplifying the fraction is to cancel the common factor x, which yields the fraction 1/(x + 2).

Properties (d), (e), and (f) in the previous box are those used to add fractions. Note that we can derive (e) from (a) and (d). Indeed:

a
b

+
c
d

=

a · d

b · d

+

c · b

d · b

=

a · d+b · c

b · d

An easy extension shows that, for example,

a
b

−
c
d

+
e
f

=

adf

bdf

−

cbf

bdf

+

ebd

bdf

=

adf−cbf+ebd

bdf

(∗)

If the numbers b, d, and f have common factors, the computation carried out in (∗) involves unnecessarily large numbers. We can simplify the process by first finding the least or lowest common denominator, or LCD , of the fractions. To do so, factor each denominator completely; the lcd is the product of all the distinct factors that appear in any denominator, each raised to the highest power to which it gets raised in any denominator. The use of the lcd is demonstrated in the following example.

EXAMPLE 2.4.4Simplify the following expressions:

	(a)

1
2

−
1
3

+
1
6

	(b)

2+a

a
2

b

+

1−b

a
b
2

−

2b

a
2

b
2

	(c)

x−y

x+y

−
x

x−y

+

3xy

x
2

−
y
2

Solution:

	(a)(a)	Because 6 = 2 ⋅ 3, the LCD is 6, and so

1
2

−
1
3

+
1
6

=

1 · 3

2 · 3

−

1 · 2

2 · 3

+
1

2 · 3

=

3−2+1

6

=
2
6

=
1
3

	(b)Here the LCD is a2b2, and so

2+a

a
2

b

+

1−b

a
b
2

−

2b

a
2

b
2

=

(2+a)b

a
2

b
2

+

(1−b)a

a
2

b
2

−

2b

a
2

b
2

=

2b+ab+a−ba−2b

a
2

b
2

=
a

a
2

b
2

=
1

a
b
2

	(c)Because x2 – y2 = (x + y)(x – y), the LCD is (x + y)(x – y), and so

  

x−y

x+y

−
x

x−y

+

3xy

x
2

−
y
2

=

(x−y)(x−y)

(x−y)(x+y)

−

(x+y)x

(x+y)(x−y)

+

3xy

(x−y)(x+y)

   =

x
2

−2xy+
y
2

−
x
2

−xy+3xy

(x−y)(x+y)

=

y
2

x
2

−
y
2

The expression
1−

5−3

2

means that from the number 1, we subtract the number

5−3

2

=
2
2

=1,  so   1−

5−3

2

=0.
 Alternatively,

1−

5−3

2

=
2
2

−

(5−3)

2

=

2−(5−3)

2

=

2−5+3

2

=
0
2

=0

In the same way,

2+b

a
b
2

−

a−2

a
2

b

means that we subtract (a – 2)/a2b from (2 + b)/ab2:

2+b

a
b
2

−

a−2

a
2

b

=

(2+b)a

a
2

b
2

−

(a−2)b

a
2

b
2

=

(2+b)a−(a−2)b

a
2

b
2

=

2(a+b)

a
2

b
2

It is a good idea first to enclose in parentheses the numerators of the fractions, as in the next example.

EXAMPLE 2.4.5Simplify the expression:

x−1

x+1

−

1−x

x−1

−

−1+4x

2(x+1)

Solution:

x−1

x+1

−

1−x

x−1

−

−1+4x

2(x+1)

=

(x−1)

x+1

−

(1−x)

x−1

−

(−1+4x)

2(x+1)

  =

2

(x−1)

2

−2(1−x)(x+1)−(−1+4x)(x−1)

2(x+1)(x−1)

                  =

2(

x
2

−2x+1

)−2(

1−
x
2

)−(

4
x
2

−5x+1

)

2(x+1)(x−1)

   =

x−1

2(x+1)(x−1)

=
1

2(x+1)

Next, we prove property (i) in the previous box by writing (a/b) ÷ (c/d) as a ratio of fractions:

a
b

÷
c
d

=

a
b

c
d

=

b · d · 
a
b

b · d · 
c
d

=

b

 · d · a

b

b · 
d

 · c

d

=

d · a

b · c

=

a · d

b · c

When we deal with fractions of fractions, we should be sure to emphasize which is the fraction line of the dominant fraction. For example,

a

b
c

=a÷
b
c

=

ac

b

(∗)

whereas

a
b

c

=
a
b

÷c=
a

bc

(∗∗)

Of course, it is safer to write

a

b/c

or a/(b/c)in the first case, and

a/b

c

or (a/b)/c in the second case.13

EXERCISES FOR SECTION 2.4

	
1.Simplify the following expressions:
(a)

3
7

+
4
7

−
5
7

(b)

3
4

+
4
3

−1

(c)

3

12

−
1

24

(d)

1
5

−
2

25

−
3

75

(e)
3
3
5

−1
4
5

(f)

3
5

 · 
5
6

(g)
(

3
5

÷
2

15

) · 
1
9

(h)
(

2
3

+
1
4

)÷(

3
4

+
3
2

)

	
2.Simplify the following expressions:
(a)

x

10

−

3x

10

+

17x

10

(b)

9a

10

−
a
2

+
a
5

(c)

b+2

10

−

3b

15

+
b

10

(d)

x+2

3

+

1−3x

4

(e)

3

2b

−
5

3b

(f)

3a−2

3a

−

2b−1

2b

+

4b+3a

6ab

	
3.Cancel common factors in the following expressions:
(a)

325

625

(b)

8
a
2

b
3

c

64ab
c
3

(c)

2
a
2

−2
b
2

3a+3b

(d)

P
3

−P
Q
2

(P+Q)

2

	
4.If x = 3/7 and y = 1/14, find the simplest forms of the following fractions:
(a)

x+y

(b)

x
y

(c)

x−y

x+y

(d)
13

2x−3y

2x+1

	
sm5.Simplify the following expressions:
(a)

1

x−2

−
1

x+2

(b)

6x+25

4x+2

−

6
x
2

+x−2

4
x
2

−1

(c)

18
b
2

a
2

−9
b
2

−
a

a+3b

+2

(d)

1

8ab

−
1

8b(a+2)

(e)

2t−
t
2

t+2

 · (

5t

t−2

−

2t

t−2

)

(f)
2−

a(

1−
1

2a

)

0.25

	
sm6.Simplify the following expressions:
(a)

2
x

+
1

x+1

−3

(b)

t

2t+1

−
t

2t−1

(c)

3x

x+2

−

4x

2−x

−

2x−1

x
2

−4

(d)

1/x+1/y

1/xy

(e)

1/
x
2

−1/
y
2

1/
x
2

+1/
y
2

(f)

a/x−a/y

a/x+a/y

	
7.Verify that x2 + 2xy – 3y2 = (x + 3y)(x – y), and then simplify the expression:

x−y

x
2

+2xy−3
y
2

−
2

x−y

−
7

x+3y

	
sm8.Simplify the following expressions:
(a)

(

1
4

−
1
5

)

−2

(b)
n−
n

1−
1
n

(c)

1

1+
x

p−q

+
1

1+
x

q−p

(d)

1

x−1

+
1

x
2

−1

x−
2

x+1

(e)

1

(x+h)

2

−
1

x
2

h

(f)

10
x
2

x
2

−1

5x

x+1

11Here 2 3 8
 means 2 plus 3 8
 . On the other hand, 2 ·  3 8
= 2 · 3
8 =
3 4
(by the rules reviewed in what follows). Note, however, that 2 x 8 also means 2 ·  x 8 ; the notation 2x
8

or 2x/8 is obviously preferable in this case. Indeed,

19

8

or 19/8 is probably better than
2
3
8

because it also helps avoid ambiguity.

12When we use property (a) in reverse, we are expanding the fraction. For example, 5/8 = 5 · 125/8 · 125 = 625/1000 = 0.625.

13 As a numerical example of (∗) and (∗∗), note that

1

3
5

=
5
3

, whereas

1
3

5

=
1

15

.

2.5 Fractional Powers

Textbooks and research articles in economics frequently include mathematical expressions involving powers with fractional exponents such as K1/4L3/4 and Ar2.08p–1.5. How do we define ax when x is a rational number? Of course, we would like the usual rules for powers still to apply.

You probably know the meaning of ax if x = 1/2. In fact, if a is nonnegative and x = 1/2, then we define ax =

a

1/2

 as equal to
a

, the square root of a. Thus,

a

1/2

=
a

 is defined as the nonnegative number that when multiplied by itself gives a. This definition makes sense because

a

1/2

 . 
a

1/2

  =  
a

1/2+1/2

  =  
a
1

  =  a.
 Note that any real number r multiplied by itself must always be nonnegative, whether r is positive, negative, or zero. Hence, if a ≥ 0,

a

1/2

=
a

For example,

16

=1
6

1/2

=4

because 42 = 16, whereas

1/25

=1/5
 because (1/5)2 = (1/5) ⋅ (1/5) = 1/25.

PROPERTIES OF SQUARE ROOTS

	(i)If a and b are nonnegative numbers, then

ab

=
a

b

.

	(ii)If a is nonnegative and b is positive, then

a
b

=

a

b

.

Of course, these two rules can also be written as

(a/b)

1/2

=
a

1/2

b

1/2

and

(a/b)

1/2

=
a

1/2

 / 
b

1/2

. For example,

16·25

=

16 

· 

25

=4·5=20,   and

9/4

=
9

/
4

=3 / 2

.

Note that formulas (i) and (ii) are not valid if a or b or both are negative. For example,

(−1)(−1)

=
1

=1, whereas

−1

 · 

−1

is not defined (unless one uses complex numbers).

It is important to recall that, in general,

(a+b)
r

≠
a
r

+
b
r

.

For r = 1/2, this implies that we generally have14

a+b

≠
a

+
b

Note also that (–2)2 = 4 and 22 = 4, so both x = −2 and x = 2 are solutions of the equation x2 = 4. Therefore we have x2 = 4 if and only if
x=±
4

=±2

. Note, however, that the symbol

4

means only 2, not −2.

We can use a calculator to find that

2

÷
3

≈1.414÷1.732≈0.816.

Yet doing the calculation this way is unnecessarily tedious because it involves two different approximate square roots, at least one of which needs to be stored somewhere part way through. A simpler alternative finds that

2

÷
3

=

2÷3

≈

0.667

≈0.817

Suppose, however, that we “rationalize the denominator” by multiplying both numerator and denominator by the same term (

3

)
in order to remove all square roots from the denominator. The process is then easier because it involves only one square root:

2

3

=

2 

· 
3

3

·
3

=

2 · 3

3

=

6

3

≈

2.449

3

≈0.816

Sometimes the difference-of-squares formula of Section 2.3 can be used to eliminate square roots from the denominator of a fraction. Here is an example:

1

5

+
3

=

5

−
3

(
5

+
3

)(
5

−
3

)

=

5

−
3

5−3

=
1
2

(
5

−
3

)

The nth Root

What do we mean by a1/n, where n is a natural number, and a is positive? For example, what does 51/3 mean? Suppose we insist that the second property (ar)s = ars of powers that we introduced in Section 2.2 should still apply here. Then we must have (51/3)3 = 51 = 5, which implies that x = 51/3 must solve the equation x3 = 5. It can be shown that this kind of equation has a unique positive solution which we denote by

5
3

, the cube root of 5. Therefore, we must define 51/3 as

5
3

.

In general, one has (a1/n)n = a1 = a. Thus, we should define the fractional power x = a1/n so that it solves xn = a. Again, this equation can be shown to have a unique positive solution.15 This solution we denote by

a
n

 the nth root of a, implying that:

a
n

=
a

1/n

THE n TH ROOT

If a is positive and n is a natural number, then

a
n

 is the unique positive number that, raised to the nth power, gives a—that is,

(
a
n

)
n

=a

EXAMPLE 2.5.1Compute the following fractional powers:

	(a)

27

3

	(b)

(1/32)

1/5

	(c)

(0.0001)

0.25

=
(0.0001)

1/4

Solution:

	(a)

27

3

=3,  because  
3
3

=27

	(b)

(1/32)

1/5

=1/2  because  
(1/2)
5

=1/32

	(c)

(0.0001)

1/4

=0.1  because  
(0.1)
4

=0.0001

EXAMPLE 2.5.2An amount $5 000 in an account has increased to $10 000 in 15 years. What constant yearly interest rate p has been used?

Solution: After 15 years the amount of $5 000 has grown to 5000(1 + p/100)15, so we have the equation

5000
(

1+
p

100

)

15

=10000

or, equivalently,

(

1+
p

100

)

15

=2

In general, (at)l/t = a1 = a for t ≠ 0. Raising each side to the power of 1/15 yields

1+
p

100

=21/5

or p = 100(21/15 − 1). With a calculator we find p ≈ 4.73.

We proceed to define ap/q whenever p is an integer, q is a natural number, and a is positive. Consider first 52/3. We have already defined 51/3. We now define 52/3 in order to satisfy once again the second property of powers set out in Section 2.2, namely that (ar)s = ars. In the case considered here, this requires that 52/3 = (51/3)2. So we must define

5

2/3

 as
(
5
3

)
2

.

In general, for any positive number a, whenever p is an integer and q is a natural number, we define

a

p/q

=
(

a

1/q

)
p

=
(
a
q

)
p

Using the second property of powers yet again, this definition implies that

a

p/q

=
(

a

1/q

)
p

=
(

a
p

)

1/q

=

a
p

q

Thus, to compute ap/q, we could: either first take the qth root of a and then raise the result to the power p; or first raise a to the power p and then take the qth root of the result. We obtain the same answer either way.16 For example,

4

7/2

=
(

4
7

)

1/2

=
16384

1/2

=128=
2
7

=
(

4

1/2

)
7

EXAMPLE 2.5.3 Compute the numbers:

	(a) 16 3/2

	(b) 16 −1.25

	(c) (1 27) −2/3

Solution:

	(a)

16

3/2

=
(
16

1/2

)
3

=
4
3

=64

	(b)

16

−1.25

=
16

−5/4

=
1

16

5/4

=
1

(

16

4

)

5

=
1

2
5

=
1

32

	(c)

(1/27)

−2/3

=

27

2/3

=

(

27

3

)

2

=
3
2

=9

EXAMPLE 2.5.4Here are two practical illustrations of why we need powers with rational exponents:

	(a)The formula S ≈ 4.84V 2/3 gives the approximate surface area S of a ball as a function of its volume V—see Exercise 11.

	(b)Let Y be the net national product, K be capital stock, L be labour, and t be time. A formula like Y = 2.262K0.203L0.763(1.02)t often appears in studies of national economic growth. Thus, powers with fractional exponents do often arise in economics.

EXAMPLE 2.5.5Simplify the following expressions so that the answers contain only positive exponents:

	(a)

a

3/8

a

1/8

	(b)

(
x

1/2

x

3/2

x

−2/3

)

3/4

	(c)

(

10
p

−1

q

2/3

80
p
2

q

−7/3

)

−2/3

Solution:

	(a)

a

3/8

a

1/8

=
a

3/8−1/8

=
a

2/8

=
a

1/4

=
a
4

	(b)

(
x

1/2

x

3/2

x

−2/3

)

3/4

=
(
x

1/2+3/2−2/3

)

3/4

=
(
x

4/3

)

3/4

=x

	(c)

(

10
p

−1

q

2/3

80
p
2

q

−7/3

)

−2/3

=
(
8

−1

p

−1−2

q

2/3−(−7/3)

)

−2/3

=
8

2/3

p
2

q

−2

=4

p
2

q
2

If q is an odd number andp is an integer, then ap/q can be defined even when a is negative. For example, to define (− 8)1/3 we note that (−2)3 = −8 and so take

(−8)

1/3

=

−8

3

=−2 .

However, in defining ap/q when a is negative, the denominator q must be odd. Otherwise, allowing q to be even could lead to logical contradictions such as “
−2=
(−8)

1/3

=
(−8)

2/6

=

(−8)

2

6

=

64

6

=2

”.

We already saw that when a is positive, it is often easier to compute an/m by finding

a
m

first and then raising the result to the nth power. When a is negative and m is odd, the same applies: for example,

(−64)

5/3

=
(

−64

3

)
5

=
(−4)
5

=−1024

EXAMPLE 2.5.6Let p and q be natural numbers with q odd, and a any negative real number. Find the sign of: (a) a1/q; (b) ap/q; (c) a−p/q.

Solution:

	(a)Because (a1/q)q = a which is negative, it follows that a1/q is also negative.

	(b)Note that ap/q = (a1/q)p = (−1)p(−a1/q)p. Because a1/q is negative and so (−a1/q)p is positive, it follows that ap/q has the sign of (−1)p. This is positive iff p is even, and negative iff p is odd.

	(c)Because ap/q ⋅ a−p/q = 1, the sign of a−p/q must be the same as the sign of ap/q.

EXERCISES FOR SECTION 2.5

	
1.Compute the following numbers:
(a)

9

(b)

1600

(c)

(100)

1/2

(d)

9+16

(e)

(36)

−1/2

(f)

(0.49)

1/2

(g)

0.01

(h)

1/25

	
2.Let a and b be positive numbers. Decide whether each “?” should be replaced by = or ≠. Justify your answer.
(a)

25·16

  ?  

25

·

16

(b)

25+16

  ?  

25

+

16

(c)
  
(a+b)

1/2

  ?  
a

1/2

+
b

1/2

(d)

(a+b)

−1/2

  ?  
(

a+b

)

−1

	
3.Solve for x the following equalities:
(a)

x

=9

(b)

x 

· 
4

=4

(c)

x+2

=25

(d)

3

·
5

=
x

(e)

2

2−x

=8

(f)

2
x

−
2

x−1

=4

	
4.Rationalize the denominator and simplify the following expressions:
(a)

6

7

(b)

32

2

(c)

3

4
2

(d)

54

−

24

6

(e)

2

3

8

(f)

4

2y

(g)

x

2x

(h)

x(
x

+1)

x

	
sm5.Simplify the following expressions by making the denominators rational:
(a)

1

7

+
5

(b)

5

−
3

5

+
3

(c)

x

3

−2

(d)

x
y

−y
x

x
y

+y
x

(e)

h

x+h

−
x

(f)

1−

x+1

1+

x+1

	
6.Compute, without using a calculator, the following numbers:
(a)

125

3

(b)

(243)

1/5

(c)

(−8)

1/3

(d)

0.008

3

(e)

81

1/2

(f)

64

−1/3

(g)

16

−2.25

(h)

(

1

3

−2

)

−2

	
7.Using a calculator, find approximations to:
(a)

55

3

(b)

(160)

1/4

(c)

(2.71828)

1/5

(d)

(1+0.0001)

10000

	
8.The population of a nation increased from 40 million to 60 million in 12 years. What is the yearly percentage rate of growth p?

	
9.Simplify the following expressions:
(a)

(27
x

3p

y

6q

z

12r

)

1/3

(b)

(x+15)

4/3

(x+15)

5/6

(c)

8

x
2

3

y
4

1/z

−2
x
3

y
5

z

	
10.Simplify the following expressions, so that each contains only a single exponent:
(a)

{
[
(
a

1/2

)

2/3

]

3/4

}

4/5

(b)

a

1/2

 · 
a

2/3

 · 
a

3/4

 · 
a

4/5

(c)
{
[
(3a)

−1

]

−2

(2
a

−2

)

−1

}/
a

−3

(d)

a
3

·
a

1/12

·

a
3

4

a

5/12

·
a

	
11.The formulas for the surface area S and the volume V of a ball with radius r are S = 4π r2 and V = (4/3)π r3. Express S as a power function of V.

	
SM12.Which of the following equations are valid for all real x and y?
(a)

(

2
x

)
2

=
2

x
2

(b)

3

x−3y

=

3
x

3

3y

(c)

3

−1/x

=
1

3

1/x

,with  x≠0

(d)

5

1/x

=
1

5
x

,with  x≠0

(e)

a

x+y

=
a
x

+
a
y

,with  a  positive

(f)

2

x

 · 
2

y

=
2

xy

with  x  and  y  positive

	
13.If a firm uses x units of input in process A, where x is nonnegative, then it produces 32x3/2 units of output. In the alternative process B, the same input quantity produces 4x3 units of output. For what levels of input does process A produce more than process B?

14The following observation illustrates just how frequently this fact is overlooked: During an examination in a basic course in mathematics for economists, 22% of students simplified

1 / 16+1 / 25

 incorrectly and claimed that it was equal to 1/4 + 1/5 = 9/20 = 0.45. It is actually equal to

(25/400)+(16/400)

=

41/400

=

41

/20≈0.32

15 Following Example 7.10.3, one way to prove this uses the intermediate value theorem, a result which appears later as Theorem 7.10.1. Examples 2.6.4 and 2.10.3 later in this chapter suggest alternative proofs, first of uniqueness, then of existence.

16 Tests reveal that many students, while they are able to handle quadratic identities, nevertheless
make mistakes when dealing with more complicated powers. Here are examples taken from tests: (a) (1 + r)20 is not equal to 120 + r20. (b) If u = 9 + x1/2, it does not follow that u2 = 81 + x; instead u2 = 81 + 18x1/2 + x. (c) (ex − e−x)p is not equal to exp − e−xp, unless p = 1.

2.6Inequalities

The real numbers consist of the positive numbers, as well as 0 and the negative numbers. If a is a positive number, we write a > 0 (or equivalently 0 & a), and we say that a is greater than zero. If the number c is negative, we write c < 0 (or equivalently 0 > c).

A fundamental property of the positive numbers is that:

(a>0 and b>0)  ⇒  (a+b>0 and a · b>0)

(2.6.1)

In general, we say that the number a is greater than the number b, and we write a > b (or say that b is smaller than a and write b < a), if a – b is positive. Thus, 4.11 > 3.12 because 4.11 – 3.12 = 0.99 > 0, and –3 > –5 because –3 – (–5) = 2 > 0. On the number line shown in Fig. 2.1.1, the inequality a > b holds if and only if a lies to the right of b.

When a > b, we often say that a is strictly greater than b in order to emphasize that a = b is ruled out. If a > b or a = b, then we write a ≥ b (or b ≤ a) and say that a is greater than or equal to b, or sometimes that a is no less than b. Thus, a > b means that a – b ≥ 0. For example, 4 ≥ 4 and 4 ≥ 2.17

We call > and > strict inequalities, whereas ≥ and ≤ are weak inequalities. The differ–ence between weak and strict inequalities is often very important in economic analysis.

One can prove a number of important properties of the inequalities > and ≥. For example, for any real numbers a, b, and c, one has;

a>b⇔a+c>b+c

(2.6.2)

[image: An illustration shows a number line labeled, from the left to right as b + c, b, a + c, and a.]

Figure 2.6.1
a>b⇒a+c>b+c

The proof is simple: one has (a + c) – (b + c) = a + c – b – c = a – b for all numbers a, b, and c. Hence a – b > 0 holds if and only if (a + c) – (b + c) > 0, so the conclusion follows. On the number line shown in Fig. 2.6.1 this implication is self–evident (here c is chosen to be negative).

Dealing with more complicated inequalities involves using the following properties:

PROPERTIES OF INEQUALITIES

 Let a, b, c, and d all be real numbers. Then

(a>b and b>c)⇒a>c

(2.6.3)

(a>b and c>0)⇒ac>bc

(2.6.4)

(a>b and c<0)⇒ac<bc

(2.6.5)

(a>b and c>d)⇒a+c>b+d

(2.6.6)

All four properties remain valid when each > is replaced by ≥ , as well as when each < is replaced by ≥. The properties all follow easily from (2.6.1). For example, property (2.6.5) can be proved as follows: Suppose a > b and c < 0. Then a – b > 0 and – c > 0, so, according to (2.6.1), (a – b)(–c) > 0. Hence –ac + bc > 0, implying that ac < bc.

According to (2.6.4) and (2.6.5), if the two sides of an inequality are multiplied:

	(a)by a positive number, the direction of the inequality is preserved.

	(b)by a negative number, the direction of the inequality is reversed.

It is important that you understand these rules, and realize that they correspond to everyday experience. For instance, (2.6.4) can be interpreted this way: given two rectangles with the same base, the one with the larger height has the larger area.

EXAMPLE 2.6.1Find what values of x satisfy 3x – 5 > x – 3.

Solution: Because of (2.6.2), we can add 5 to both sides of theinequality. This yields 3x – 5 + 5 > x – 3 + 5, or 3x > x + 2. Using (2.6.2) again to add (–x) to both sides yields 3x – x > x – x + 2, which reduces to 2x > 2. Finally, (2.6.4) allow us to multiply both sides by the positive number 2, so we get x > 1. The argument can obviously be reversed, so the solution is x > 1.

Double Inequalities

Two inequalities that are valid simultaneously are often written as a double inequality. For example, if a ≤ z and moreover z < b, it is natural to write a ≤ z < b.18

EXAMPLE 2.6.2 One day, the lowest temperature in Buenos Aires was 50°F, and the highest was 77°F. What is the corresponding temperature variation in degrees Celsius?19

Solution: The temperature C in degrees Celsius must satisfy

50≤
9
5

C+32≤77

Now (2.6.1) allows us to subtract 32 from each of the three terms. The result is

50−32≤
9
5

C≤77−32,  which reduces to  18≤
9
5

C≤45

Finally, (2.6.4) tells us that multiplying all three terms by the positive number 5/9 preserves both inequalities. Hence 10 ≤ C ≤ 25. So the variation is between 10°C and 25°C.

The following example demonstrates an important property of power functions. This is that, given any real number x > 0, as the natural number n increases, so xn: (i) increases if and only if x > 1; (ii) decreases if and only if 0 < x < 1.

EXAMPLE 2.6.3 Prove by induction on n that, for every natural number n:

	(a)if x > 1,then xn+1 > xn > 1;

	(b)if 0 < x < 1, then 0 < xn+1 < xn < 1.

Solution: (a)In case x > 1, applying rule (2.6.4) for inequalities gives x ⋅ x > x ⋅ 1 and so x2 > x1 > 1. For the induction step, suppose that xk+1 > xk > 1 for some k ≥ 1. Applying rule (2.6.4) once again gives x ⋅ xk+1 > x ⋅ xk and so xk+1 > xk+2 > 1, which completes the induction step.

(b)	In case 1 > x > 0, applying rule (2.6.4) for inequalities again gives x ⋅ 1 > x ⋅ x and so 1 > x > x2. For the induction step, suppose that 1 > xk > xk+1 for some k ≥ 1. Applying rule (2.6.4) once again gives x ⋅ xk > x ⋅ xk+1 and so 1 > xk+1 > xk+2, which completes the induction step.

Our last example concerns solutions of the equation xn = a, where a > 0 is a real number and n is a natural number. In Section 2.5 we claimed that this equation would have a unique positive solution, which we used to define the fractional power or nth root

a

1/n

=
a
n

. The following example offers a proof that any positive solution to xn = a is unique. Later in Example 2.10.3 we shall offer a constructive proof that a positive solution exists.

EXAMPLE 2.6.4Given any natural number n, show that:

	(a)if 0 < y < x, then yn < xn;

	(b)the equation xn = a has a unique positive solution.

Solution: (a)This is obviously true if n = 1. If n > 1, then

x
n

−
y
n

=(x−y)(
x

n−1

+
x

n−2

y+⋯+x
y

n−2

+
y

n−1

)

(∗)

The easiest way to verify this is simply to multiply out the product on the right. Most of the terms will cancel each other pairwise and we are left with xn – yn. Now the expression in parentheses in (∗) is a sum of n terms of the form xn–kyk–1 (k = 1,..., n). Each term is a product of positive numbers, so positive by Exercise 7, which also implies that the sum of the n positive terms is positive. Then, because x – y is positive, the product on the right–hand side of (∗) is positive, so xn – yn > 0.

(b)By part (a), if xn = yn = a for any positive x and y, then x = y.

EXERCISES FOR SECTION 2.6

	
1.Decide which of the following inequalities are true:
(a)
−6.15>−7.16

(b)
6≥6

(c)

(−5)
2

≤0

(d)
−
1
2

π<−
1
3

π

(e)

4
5

>
6
7

(f)

2
3

<
3
2

(g)

2

−3

<
3

−2

(h)

1
2

−
2
3

<
1
4

−
1
3

	
2.Find what values of x satisfy the following inequalities:
(a)
−x−3≤5

(b)
3x+5<x−13

(c)
3x−(x−1)≥x−(1−x)

(d)

2x−4

3

≤7

(e)

1
3

(1−x)≥2(x−3)

(f)

x

24

−(x+1)+

3x

8

<
5

12

(x+1)

	
3.Solve the following inequalities:
(a)
1≤
1
3

(2x−1)+
8
3

(1−x)<16

(b)
−5<
1
x

<0

	
sm4.Fill in each blank with “⇒”, “⇐”, or “⇔” in order to complete a true statement:
(a)
x(x+3)<0______x>−3

(b)

x
2

<9______x<3

(c)

x
2

>0______x>0

(d)
x>
y
2

______x>0

	
5.Decide whether the following inequalities are valid for all x and y:
(a)x + 1 > x

(b)x2 > x

(c)x + x > x

(d)(d) x2 + y2 ≤ 2xy

	
6.Recall from Example 2.6.2 the formula
F=
9
5

C+32
 for converting degrees Celsius (C) to degrees Fahrenheit (F).
(a)The temperature for storing potatoes should be between 4°C and 6°C. What are the corresponding temperatures in degrees Fahrenheit?

(b)The freshness of a bottle of milk is guaranteed for seven days if it is kept at a temperature between 36°F and 40°F. Find the corresponding temperature variation in degrees Celsius.

	
7.Suppose that the n numbers ax, a2,..., an are all positive. Use (2.6.1) to prove by induction that both the sum a1 + a2 + ⋅⋅⋅+ an and the product a1 ⋅ a2 ⋅... ⋅ an of all n numbers are positive.

	
sm8.If a and b are two positive numbers, define their arithmetic, geometric, and harmonic means, respectively, by

m
A

=
1
2

(a+b),
m
G

=

ab

and

m
H

=2
(

1
a

+
1
b

)

−1

Prove that mA > mG > mH, with strict inequalities unless a = b.20

17Note in particular that it is correct to write 4 ≥ 2, because 4 ≥ 2 is positive or 0.

18On the other hand, if a ≥ z and z ≤ b, but we do not know which is the larger of a and b, then we cannot write a ≥ b ≥ z or b ≥ a ≥ z. Moreover, we try to avoid writing a ≥ z ≤ b.

19Recall that if F denotes a temperature in degrees Fahrenheit and C denotes the same temperature in degrees Celsius, then
F=

9
5

C+32.

20You should first test these inequalities by choosing some specific numbers, using a calculator if you wish. To show that

m
A

≥
m
G

,

start with the obvious inequality

(
a

−
b

)
2

≥0

and then
expand. To show that

m
G

≥
m
H

,

start by applying the inequality

m
A

≥
m
G

,

to the pair x, y to show that

xy

≤
1
2

(x+y). Then let x=1/a,y=1/b.

2.7Intervals and Absolute Values

Let a and b be any two numbers on the real line. Then we call the set of all numbers that lie between a and b an interval. In many situations, it is important to distinguish between the intervals that include their end points and the intervals that do not. When a < b, there are four different intervals that all have a and b as end points, as shown in Table 2.7.1.

OEBPS/images/Fig_2_3_1.jpg

OEBPS/images/Fig_2_1_1.jpg

OEBPS/images/latex.jpg

OEBPS/images/Fig_1_1_3.jpg

OEBPS/images/Fig_1_1_1.jpg
A A A A
. F E B
CCA AUB ANB A\B

OEBPS/images/Fig_1_1_2.jpg

OEBPS/images/pearson1.jpg
@ Pearson

Harlow, England + London * New York Boston * San Francisco * Toronto + Sydney * Dubai * Singapore + Hong Kong
Tokyo * Seoul * Taipei * New Delhi * Cape Town * S3o Paulo * Mexico City » Madrid » Amsterdam Munich « Paris * Milan

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

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');

	

	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';

 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!';

 return;

 }

	

	checkBtn.style.background= '#fbfafa';

	

 index = answer.charCodeAt(0) % 97;

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

	

	//console.log(totalAnsCount)

	

	if(answer === crctAns) {

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

 $validateText.innerHTML = '';

 $validateText.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 = '';

 $validateText.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);

 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;

 }

 }

	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/nav.xhtml

Contents

		Cover Page

		Title Page

		Copyright Page

		About the Authors

		Contents

		Preface

		I PRELIMINARIES

		1 Essentials of Logic and Set Theory

		1.1 Essentials of Set Theory

		1.2 Essentials of Logic

		1.3 Mathematical Proofs

		1.4 Mathematical Induction

		Review Exercises

		2 Algebra

		2.1 The Real Numbers

		2.2 Integer Powers

		2.3 Rules of Algebra

		2.4 Fractions

		2.5 Fractional Powers

		2.6 Inequalities

		2.7 Intervals and Absolute Values

		2.8 Sign Diagrams

		2.9 Summation Notation

		2.10 Rules for Sums

		2.11 Newton’s Binomial Formula

		2.12 Double Sums

		Review Exercises

		3 Solving Equations

		3.1 Solving Equations

		3.2 Equations and Their Parameters

		3.3 Quadratic Equations

		3.4 Some Nonlinear Equations

		3.5 Using Implication Arrows

		3.6 Two Linear Equations in Two

		Review Exercises

		4 Functions of One Variable

		4.1 Introduction

		4.2 Definitions

		4.3 Graphs of Functions

		4.4 Linear Functions

		4.5 Linear Models

		4.6 Quadratic Functions

		4.7 Polynomials

		4.8 Power Functions

		4.9 Exponential Functions

		4.10 Logarithmic Functions

		Review Exercises

		5 Properties of Functions

		5.1 Shifting Graphs

		5.2 New Functions from Old

		5.3 Inverse Functions

		5.4 Graphs of Equations

		5.5 Distance in the Plane

		5.6 General Functions

		Review Exercises

		II SINGLE VARIABLE CALCULUS

		6 Differentiation

		6.1 Slopes of Curves

		6.2 Tangents and Derivatives

		6.3 Increasing and Decreasing Functions

		6.4 Economic Applications

		6.5 A Brief Introduction to Limits

		6.6 Simple Rules for Differentiation

		6.7 Sums, Products, and Quotients

		6.8 The Chain Rule

		6.9 Higher-Order Derivatives

		6.10 Exponential Functions

		6.11 Logarithmic Functions

		Review Exercises

		7 Derivatives in Use

		7.1 Implicit Differentiation

		7.2 Economic Examples

		7.3 The Inverse Function Theorem

		7.4 Linear Approximations

		7.5 Polynomial Approximations

		7.6 Taylor’s Formula

		7.7 Elasticities

		7.8 Continuity

		7.9 More on Limits

		7.10 More on Limits

		7.11 More on Limits

		7.12 More on Limits

		Review Exercises

		8 Concave and Convex Functions

		8.1 Intuition

		8.2 Definitions

		8.3 General Properties

		8.4 First-Derivative Tests

		8.5 Second-Derivative Tests

		8.6 Inflection Points

		Review Exercises

		9 Optimization

		9.1 Extreme Points

		9.2 Simple Tests for Extreme Points

		9.3 Economic Examples

		9.4 The Extreme and Mean Value Theorems

		9.5 Further Economic Examples

		9.6 Local Extreme Points

		Review Exercises

		10 Integration

		10.1 Indefinite Integrals

		10.2 Area and Definite Integrals

		10.3 Properties of Definite Integrals

		10.4 Economic Applications

		10.5 Integration by Parts

		10.6 Integration by Substitution

		10.7 Improper Integrals

		Review Exercises

		11 Topics in Finance and Dynamics

		11.1 Interest Periods and Effective Rates

		11.2 Continuous Compounding

		11.3 Present Value

		11.4 Geometric Series

		11.5 Total Present Value

		11.6 Mortgage Repayments

		11.7 Internal Rate of Return

		11.8 A Glimpse at Difference Equations

		11.9 Essentials of Differential Equations

		11.10 Separable and Linear Differential Equations

		Review Exercises

		III MULTIVARIABLE ALGEBRA

		12 Matrix Algebra

		12.1 Matrices and Vectors

		12.2 Systems of Linear Equations

		12.3 Matrix Addition

		12.4 Algebra of Vectors

		12.5 Matrix Multiplication

		12.6 Rules for Matrix Multiplication

		12.7 The Transpose

		12.8 Gaussian Elimination

		12.9 Geometric Interpretation of Vectors

		12.10 Lines and Planes

		Review Exercises

		13 Determinants, Inverses, and Quadratic Forms

		13.1 Determinants of Order 2

		13.2 Determinants of Order 3

		13.3 Determinants in General

		13.4 Basic Rules for Determinants

		13.5 Expansion by Cofactors

		13.6 The Inverse of a Matrix

		13.7 A General Formula for the Inverse

		13.8 Cramer’s Rule

		13.9 The Leontief Model

		13.10 Eigenvalues and Eigenvectors

		13.11 Diagonalization

		13.12 Quadratic Forms

		Review Exercises

		IV MULTIVARIABLE CALCULUS

		14 Functions of Many Variables

		14.1 Functions of Two Variables

		14.2 Partial Derivatives with Two Variables

		14.3 Geometric Representation

		14.4 Surfaces and Distance

		14.5 Functions of n Variables

		14.6 Partial Derivatives with Many Variables

		14.7 Convex Sets

		14.8 Concave and Convex Functions

		14.9 Economic Applications

		14.10 Partial Elasticities

		Review Exercises

		15 Partial Derivatives in Use

		15.1 A Simple Chain Rule

		15.2 Chain Rules for Many Variables

		15.3 Implicit Differentiation along a Level Curve

		15.4 Level Surfaces

		15.5 Elasticity of Substitution

		15.6 Homogeneous Functions of Two Variables

		15.7 Homogeneous and Homothetic Functions

		15.8 Linear Approximations

		15.9 Differentials

		15.10 Systems of Equations

		15.11 Differentiating Systems of Equations

		Review Exercises

		16 Multiple Integrals

		16.1 Double Integrals Over Finite Rectangles

		16.2 Infinite Rectangles of Integration

		16.3 Discontinuous Integrands and Other Extensions

		16.4 Integration Over Many Variables

		V MULTIVARIABLE OPTIMIZATION

		17 Unconstrained Optimization

		17.1 Two Choice Variables: Necessary Conditions

		17.2 Two Choice Variables: Sufficient Conditions

		17.3 Local Extreme Points

		17.4 Linear Models with Quadratic Objectives

		17.5 The Extreme Value Theorem

		17.6 Functions of More Variables

		17.7 Comparative Statics and the Envelope Theorem

		Review Exercises

		18 Equality Constraints

		18.1 The Lagrange Multiplier Method

		18.2 Interpreting the Lagrange Multiplier

		18.3 Multiple Solution Candidates

		18.4 Why Does the Lagrange Multiplier Method Work?

		18.5 Sufficient Conditions

		18.6 Additional Variables and Constraints

		18.7 Comparative Statics

		Review Exercises

		19 Linear Programming

		19.1 A Graphical Approach

		19.2 Introduction to Duality Theory

		19.3 The Duality Theorem

		19.4 A General Economic Interpretation

		19.5 Complementary Slackness

		Review Exercises

		20 Nonlinear Programming

		20.1 Two Variables and One Constraint

		20.2 Many Variables and Inequality Constraints

		20.3 Nonnegativity Constraints

		Review Exercises

		 Appendix

		Geometry

		The Greek Alphabet

		Bibliography

		Solutions to the Exercises

		Index

		 Publisher’s Acknowledgements

Pagebreaks of the print version

		Cover

		i

		ii

		iii

		iv

		v

		vi

		vii

		viii

		ix

		x

		xi

		xii

		xiii

		xiv

		xv

		xvi

		xvii

		xviii

		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

		840

		841

		842

		843

		844

		845

		846

		847

		848

		849

		850

		851

		852

		853

		854

		855

		856

		857

		858

		859

		860

		861

		862

		863

		864

		865

		866

		867

		868

		869

		870

		871

		872

		873

		874

		875

		876

		877

		878

		879

		880

		881

		882

		883

		884

		885

		886

		887

		888

		889

		890

		891

		892

		893

		894

		895

		896

		897

		898

		899

		900

		901

		902

		903

		904

		905

		906

		907

		908

		909

		910

		911

		912

		913

		914

		915

		916

		917

		918

		919

		920

		921

		922

		923

		924

		925

		926

		927

		928

		929

		930

		931

		932

		933

		934

		935

		936

		937

		938

		939

		940

		941

		942

		943

		944

		945

		946

		947

		948

		949

		950

		951

		952

		953

		954

		955

		956

		957

		958

OEBPS/images/tex.jpg

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

 * jQuery UI 1.8.9

 *

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

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

 * http://jquery.org/license

 *

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

 */

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

c.options.mode||"effect"),a=parseInt(c.options.percent,10)||(parseInt(c.options.percent,10)==0?0:e=="hide"?0:100),d=c.options.direction||"both",h=c.options.origin;if(e!="effect"){g.origin=h||["middle","center"];g.restore=true}h={height:f.height(),width:f.width()};f.from=c.options.from||(e=="show"?{height:0,width:0}:h);a={y:d!="horizontal"?a/100:1,x:d!="vertical"?a/100:1};f.to={height:h.height*a.y,width:h.width*a.x};if(c.options.fade){if(e=="show"){f.from.opacity=0;f.to.opacity=1}if(e=="hide"){f.from.opacity=

1;f.to.opacity=0}}g.from=f.from;g.to=f.to;g.mode=e;f.effect("size",g,c.duration,c.callback);f.dequeue()})};b.effects.size=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right","width","height","overflow","opacity"],e=["position","top","bottom","left","right","overflow","opacity"],a=["width","height","overflow"],d=["fontSize"],h=["borderTopWidth","borderBottomWidth","paddingTop","paddingBottom"],i=["borderLeftWidth","borderRightWidth","paddingLeft","paddingRight"],

j=b.effects.setMode(f,c.options.mode||"effect"),n=c.options.restore||false,q=c.options.scale||"both",l=c.options.origin,k={height:f.height(),width:f.width()};f.from=c.options.from||k;f.to=c.options.to||k;if(l){l=b.effects.getBaseline(l,k);f.from.top=(k.height-f.from.height)*l.y;f.from.left=(k.width-f.from.width)*l.x;f.to.top=(k.height-f.to.height)*l.y;f.to.left=(k.width-f.to.width)*l.x}var m={from:{y:f.from.height/k.height,x:f.from.width/k.width},to:{y:f.to.height/k.height,x:f.to.width/k.width}};

if(q=="box"||q=="both"){if(m.from.y!=m.to.y){g=g.concat(h);f.from=b.effects.setTransition(f,h,m.from.y,f.from);f.to=b.effects.setTransition(f,h,m.to.y,f.to)}if(m.from.x!=m.to.x){g=g.concat(i);f.from=b.effects.setTransition(f,i,m.from.x,f.from);f.to=b.effects.setTransition(f,i,m.to.x,f.to)}}if(q=="content"||q=="both")if(m.from.y!=m.to.y){g=g.concat(d);f.from=b.effects.setTransition(f,d,m.from.y,f.from);f.to=b.effects.setTransition(f,d,m.to.y,f.to)}b.effects.save(f,n?g:e);f.show();b.effects.createWrapper(f);

f.css("overflow","hidden").css(f.from);if(q=="content"||q=="both"){h=h.concat(["marginTop","marginBottom"]).concat(d);i=i.concat(["marginLeft","marginRight"]);a=g.concat(h).concat(i);f.find("*[width]").each(function(){child=b(this);n&&b.effects.save(child,a);var o={height:child.height(),width:child.width()};child.from={height:o.height*m.from.y,width:o.width*m.from.x};child.to={height:o.height*m.to.y,width:o.width*m.to.x};if(m.from.y!=m.to.y){child.from=b.effects.setTransition(child,h,m.from.y,child.from);

child.to=b.effects.setTransition(child,h,m.to.y,child.to)}if(m.from.x!=m.to.x){child.from=b.effects.setTransition(child,i,m.from.x,child.from);child.to=b.effects.setTransition(child,i,m.to.x,child.to)}child.css(child.from);child.animate(child.to,c.duration,c.options.easing,function(){n&&b.effects.restore(child,a)})})}f.animate(f.to,{queue:false,duration:c.duration,easing:c.options.easing,complete:function(){f.to.opacity===0&&f.css("opacity",f.from.opacity);j=="hide"&&f.hide();b.effects.restore(f,

n?g:e);b.effects.removeWrapper(f);c.callback&&c.callback.apply(this,arguments);f.dequeue()}})})}})(jQuery);

(function(b){b.effects.shake=function(c){return this.queue(function(){var f=b(this),g=["position","top","bottom","left","right"];b.effects.setMode(f,c.options.mode||"effect");var e=c.options.direction||"left",a=c.options.distance||20,d=c.options.times||3,h=c.duration||c.options.duration||140;b.effects.save(f,g);f.show();b.effects.createWrapper(f);var i=e=="up"||e=="down"?"top":"left",j=e=="up"||e=="left"?"pos":"neg";e={};var n={},q={};e[i]=(j=="pos"?"-=":"+=")+a;n[i]=(j=="pos"?"+=":"-=")+a*2;q[i]=

(j=="pos"?"-=":"+=")+a*2;f.animate(e,h,c.options.easing);for(a=1;a<d;a++)f.animate(n,h,c.options.easing).animate(q,h,c.options.easing);f.animate(n,h,c.options.easing).animate(e,h/2,c.options.easing,function(){b.effects.restore(f,g);b.effects.removeWrapper(f);c.callback&&c.callback.apply(this,arguments)});f.queue("fx",function(){f.dequeue()});f.dequeue()})}})(jQuery);

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

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

(function(b){b.effects.transfer=function(c){return this.queue(function(){var f=b(this),g=b(c.options.to),e=g.offset();g={top:e.top,left:e.left,height:g.innerHeight(),width:g.innerWidth()};e=f.offset();var a=b('<div class="ui-effects-transfer"></div>').appendTo(document.body).addClass(c.options.className).css({top:e.top,left:e.left,height:f.innerHeight(),width:f.innerWidth(),position:"absolute"}).animate(g,c.duration,c.options.easing,function(){a.remove();c.callback&&c.callback.apply(f[0],arguments);

f.dequeue()})})}})(jQuery);

(function(b){b.widget("ui.accordion",{options:{active:0,animated:"slide",autoHeight:true,clearStyle:false,collapsible:false,event:"click",fillSpace:false,header:"> li > :first-child,> :not(li):even",icons:{header:"ui-icon-triangle-1-e",headerSelected:"ui-icon-triangle-1-s"},navigation:false,navigationFilter:function(){return this.href.toLowerCase()===location.href.toLowerCase()}},_create:function(){var c=this,f=c.options;c.running=0;c.element.addClass("ui-accordion ui-widget ui-helper-reset").children("li").addClass("ui-accordion-li-fix");c.headers=

c.element.find(f.header).addClass("ui-accordion-header ui-helper-reset ui-state-default ui-corner-all").bind("mouseenter.accordion",function(){f.disabled||b(this).addClass("ui-state-hover")}).bind("mouseleave.accordion",function(){f.disabled||b(this).removeClass("ui-state-hover")}).bind("focus.accordion",function(){f.disabled||b(this).addClass("ui-state-focus")}).bind("blur.accordion",function(){f.disabled||b(this).removeClass("ui-state-focus")});c.headers.next().addClass("ui-accordion-content ui-helper-reset ui-widget-content ui-corner-bottom");

if(f.navigation){var g=c.element.find("a").filter(f.navigationFilter).eq(0);if(g.length){var e=g.closest(".ui-accordion-header");c.active=e.length?e:g.closest(".ui-accordion-content").prev()}}c.active=c._findActive(c.active||f.active).addClass("ui-state-default ui-state-active").toggleClass("ui-corner-all").toggleClass("ui-corner-top");c.active.next().addClass("ui-accordion-content-active");c._createIcons();c.resize();c.element.attr("role","tablist");c.headers.attr("role","tab").bind("keydown.accordion",

function(a){return c._keydown(a)}).next().attr("role","tabpanel");c.headers.not(c.active||"").attr({"aria-expanded":"false",tabIndex:-1}).next().hide();c.active.length?c.active.attr({"aria-expanded":"true",tabIndex:0}):c.headers.eq(0).attr("tabIndex",0);b.browser.safari||c.headers.find("a").attr("tabIndex",-1);f.event&&c.headers.bind(f.event.split(" ").join(".accordion ")+".accordion",function(a){c._clickHandler.call(c,a,this);a.preventDefault()})},_createIcons:function(){var c=this.options;if(c.icons){b("").addClass("ui-icon "+

c.icons.header).prependTo(this.headers);this.active.children(".ui-icon").toggleClass(c.icons.header).toggleClass(c.icons.headerSelected);this.element.addClass("ui-accordion-icons")}},_destroyIcons:function(){this.headers.children(".ui-icon").remove();this.element.removeClass("ui-accordion-icons")},destroy:function(){var c=this.options;this.element.removeClass("ui-accordion ui-widget ui-helper-reset").removeAttr("role");this.headers.unbind(".accordion").removeClass("ui-accordion-header ui-accordion-disabled ui-helper-reset ui-state-default ui-corner-all ui-state-active ui-state-disabled ui-corner-top").removeAttr("role").removeAttr("aria-expanded").removeAttr("tabIndex");

this.headers.find("a").removeAttr("tabIndex");this._destroyIcons();var f=this.headers.next().css("display","").removeAttr("role").removeClass("ui-helper-reset ui-widget-content ui-corner-bottom ui-accordion-content ui-accordion-content-active ui-accordion-disabled ui-state-disabled");if(c.autoHeight||c.fillHeight)f.css("height","");return b.Widget.prototype.destroy.call(this)},_setOption:function(c,f){b.Widget.prototype._setOption.apply(this,arguments);c=="active"&&this.activate(f);if(c=="icons"){this._destroyIcons();

f&&this._createIcons()}if(c=="disabled")this.headers.add(this.headers.next())[f?"addClass":"removeClass"]("ui-accordion-disabled ui-state-disabled")},_keydown:function(c){if(!(this.options.disabled||c.altKey||c.ctrlKey)){var f=b.ui.keyCode,g=this.headers.length,e=this.headers.index(c.target),a=false;switch(c.keyCode){case f.RIGHT:case f.DOWN:a=this.headers[(e+1)%g];break;case f.LEFT:case f.UP:a=this.headers[(e-1+g)%g];break;case f.SPACE:case f.ENTER:this._clickHandler({target:c.target},c.target);

c.preventDefault()}if(a){b(c.target).attr("tabIndex",-1);b(a).attr("tabIndex",0);a.focus();return false}return true}},resize:function(){var c=this.options,f;if(c.fillSpace){if(b.browser.msie){var g=this.element.parent().css("overflow");this.element.parent().css("overflow","hidden")}f=this.element.parent().height();b.browser.msie&&this.element.parent().css("overflow",g);this.headers.each(function(){f-=b(this).outerHeight(true)});this.headers.next().each(function(){b(this).height(Math.max(0,f-b(this).innerHeight()+

b(this).height()))}).css("overflow","auto")}else if(c.autoHeight){f=0;this.headers.next().each(function(){f=Math.max(f,b(this).height("").height())}).height(f)}return this},activate:function(c){this.options.active=c;c=this._findActive(c)[0];this._clickHandler({target:c},c);return this},_findActive:function(c){return c?typeof c==="number"?this.headers.filter(":eq("+c+")"):this.headers.not(this.headers.not(c)):c===false?b([]):this.headers.filter(":eq(0)")},_clickHandler:function(c,f){var g=this.options;

if(!g.disabled)if(c.target){c=b(c.currentTarget||f);f=c[0]===this.active[0];g.active=g.collapsible&&f?false:this.headers.index(c);if(!(this.running||!g.collapsible&&f)){var e=this.active;i=c.next();d=this.active.next();h={options:g,newHeader:f&&g.collapsible?b([]):c,oldHeader:this.active,newContent:f&&g.collapsible?b([]):i,oldContent:d};var a=this.headers.index(this.active[0])>this.headers.index(c[0]);this.active=f?b([]):c;this._toggle(i,d,h,f,a);e.removeClass("ui-state-active ui-corner-top").addClass("ui-state-default ui-corner-all").children(".ui-icon").removeClass(g.icons.headerSelected).addClass(g.icons.header);

if(!f){c.removeClass("ui-state-default ui-corner-all").addClass("ui-state-active ui-corner-top").children(".ui-icon").removeClass(g.icons.header).addClass(g.icons.headerSelected);c.next().addClass("ui-accordion-content-active")}}}else if(g.collapsible){this.active.removeClass("ui-state-active ui-corner-top").addClass("ui-state-default ui-corner-all").children(".ui-icon").removeClass(g.icons.headerSelected).addClass(g.icons.header);this.active.next().addClass("ui-accordion-content-active");var d=this.active.next(),

h={options:g,newHeader:b([]),oldHeader:g.active,newContent:b([]),oldContent:d},i=this.active=b([]);this._toggle(i,d,h)}},_toggle:function(c,f,g,e,a){var d=this,h=d.options;d.toShow=c;d.toHide=f;d.data=g;var i=function(){if(d)return d._completed.apply(d,arguments)};d._trigger("changestart",null,d.data);d.running=f.size()===0?c.size():f.size();if(h.animated){g={};g=h.collapsible&&e?{toShow:b([]),toHide:f,complete:i,down:a,autoHeight:h.autoHeight||h.fillSpace}:{toShow:c,toHide:f,complete:i,down:a,autoHeight:h.autoHeight||

h.fillSpace};if(!h.proxied)h.proxied=h.animated;if(!h.proxiedDuration)h.proxiedDuration=h.duration;h.animated=b.isFunction(h.proxied)?h.proxied(g):h.proxied;h.duration=b.isFunction(h.proxiedDuration)?h.proxiedDuration(g):h.proxiedDuration;e=b.ui.accordion.animations;var j=h.duration,n=h.animated;if(n&&!e[n]&&!b.easing[n])n="slide";e[n]||(e[n]=function(q){this.slide(q,{easing:n,duration:j||700})});e[n](g)}else{if(h.collapsible&&e)c.toggle();else{f.hide();c.show()}i(true)}f.prev().attr({"aria-expanded":"false",

tabIndex:-1}).blur();c.prev().attr({"aria-expanded":"true",tabIndex:0}).focus()},_completed:function(c){this.running=c?0:--this.running;if(!this.running){this.options.clearStyle&&this.toShow.add(this.toHide).css({height:"",overflow:""});this.toHide.removeClass("ui-accordion-content-active");if(this.toHide.length)this.toHide.parent()[0].className=this.toHide.parent()[0].className;this._trigger("change",null,this.data)}}});b.extend(b.ui.accordion,{version:"1.8.9",animations:{slide:function(c,f){c=

b.extend({easing:"swing",duration:300},c,f);if(c.toHide.size())if(c.toShow.size()){var g=c.toShow.css("overflow"),e=0,a={},d={},h;f=c.toShow;h=f[0].style.width;f.width(parseInt(f.parent().width(),10)-parseInt(f.css("paddingLeft"),10)-parseInt(f.css("paddingRight"),10)-(parseInt(f.css("borderLeftWidth"),10)||0)-(parseInt(f.css("borderRightWidth"),10)||0));b.each(["height","paddingTop","paddingBottom"],function(i,j){d[j]="hide";i=(""+b.css(c.toShow[0],j)).match(/^([\d+-.]+)(.*)$/);a[j]={value:i[1],

unit:i[2]||"px"}});c.toShow.css({height:0,overflow:"hidden"}).show();c.toHide.filter(":hidden").each(c.complete).end().filter(":visible").animate(d,{step:function(i,j){if(j.prop=="height")e=j.end-j.start===0?0:(j.now-j.start)/(j.end-j.start);c.toShow[0].style[j.prop]=e*a[j.prop].value+a[j.prop].unit},duration:c.duration,easing:c.easing,complete:function(){c.autoHeight||c.toShow.css("height","");c.toShow.css({width:h,overflow:g});c.complete()}})}else c.toHide.animate({height:"hide",paddingTop:"hide",

paddingBottom:"hide"},c);else c.toShow.animate({height:"show",paddingTop:"show",paddingBottom:"show"},c)},bounceslide:function(c){this.slide(c,{easing:c.down?"easeOutBounce":"swing",duration:c.down?1E3:200})}}})})(jQuery);

(function(b){b.widget("ui.autocomplete",{options:{appendTo:"body",delay:300,minLength:1,position:{my:"left top",at:"left bottom",collision:"none"},source:null},pending:0,_create:function(){var c=this,f=this.element[0].ownerDocument,g;this.element.addClass("ui-autocomplete-input").attr("autocomplete","off").attr({role:"textbox","aria-autocomplete":"list","aria-haspopup":"true"}).bind("keydown.autocomplete",function(e){if(!(c.options.disabled||c.element.attr("readonly"))){g=false;var a=b.ui.keyCode;

switch(e.keyCode){case a.PAGE_UP:c._move("previousPage",e);break;case a.PAGE_DOWN:c._move("nextPage",e);break;case a.UP:c._move("previous",e);e.preventDefault();break;case a.DOWN:c._move("next",e);e.preventDefault();break;case a.ENTER:case a.NUMPAD_ENTER:if(c.menu.active){g=true;e.preventDefault()}case a.TAB:if(!c.menu.active)return;c.menu.select(e);break;case a.ESCAPE:c.element.val(c.term);c.close(e);break;default:clearTimeout(c.searching);c.searching=setTimeout(function(){if(c.term!=c.element.val()){c.selectedItem=

null;c.search(null,e)}},c.options.delay);break}}}).bind("keypress.autocomplete",function(e){if(g){g=false;e.preventDefault()}}).bind("focus.autocomplete",function(){if(!c.options.disabled){c.selectedItem=null;c.previous=c.element.val()}}).bind("blur.autocomplete",function(e){if(!c.options.disabled){clearTimeout(c.searching);c.closing=setTimeout(function(){c.close(e);c._change(e)},150)}});this._initSource();this.response=function(){return c._response.apply(c,arguments)};this.menu=b("").addClass("ui-autocomplete").appendTo(b(this.options.appendTo||

"body",f)[0]).mousedown(function(e){var a=c.menu.element[0];b(e.target).closest(".ui-menu-item").length||setTimeout(function(){b(document).one("mousedown",function(d){d.target!==c.element[0]&&d.target!==a&&!b.ui.contains(a,d.target)&&c.close()})},1);setTimeout(function(){clearTimeout(c.closing)},13)}).menu({focus:function(e,a){a=a.item.data("item.autocomplete");false!==c._trigger("focus",e,{item:a})&&/^key/.test(e.originalEvent.type)&&c.element.val(a.value)},selected:function(e,a){var d=a.item.data("item.autocomplete"),

h=c.previous;if(c.element[0]!==f.activeElement){c.element.focus();c.previous=h;setTimeout(function(){c.previous=h;c.selectedItem=d},1)}false!==c._trigger("select",e,{item:d})&&c.element.val(d.value);c.term=c.element.val();c.close(e);c.selectedItem=d},blur:function(){c.menu.element.is(":visible")&&c.element.val()!==c.term&&c.element.val(c.term)}}).zIndex(this.element.zIndex()+1).css({top:0,left:0}).hide().data("menu");b.fn.bgiframe&&this.menu.element.bgiframe()},destroy:function(){this.element.removeClass("ui-autocomplete-input").removeAttr("autocomplete").removeAttr("role").removeAttr("aria-autocomplete").removeAttr("aria-haspopup");

this.menu.element.remove();b.Widget.prototype.destroy.call(this)},_setOption:function(c,f){b.Widget.prototype._setOption.apply(this,arguments);c==="source"&&this._initSource();if(c==="appendTo")this.menu.element.appendTo(b(f||"body",this.element[0].ownerDocument)[0]);c==="disabled"&&f&&this.xhr&&this.xhr.abort()},_initSource:function(){var c=this,f,g;if(b.isArray(this.options.source)){f=this.options.source;this.source=function(e,a){a(b.ui.autocomplete.filter(f,e.term))}}else if(typeof this.options.source===

"string"){g=this.options.source;this.source=function(e,a){c.xhr&&c.xhr.abort();c.xhr=b.ajax({url:g,data:e,dataType:"json",success:function(d,h,i){i===c.xhr&&a(d);c.xhr=null},error:function(d){d===c.xhr&&a([]);c.xhr=null}})}}else this.source=this.options.source},search:function(c,f){c=c!=null?c:this.element.val();this.term=this.element.val();if(c.length<this.options.minLength)return this.close(f);clearTimeout(this.closing);if(this._trigger("search",f)!==false)return this._search(c)},_search:function(c){this.pending++;

this.element.addClass("ui-autocomplete-loading");this.source({term:c},this.response)},_response:function(c){if(!this.options.disabled&&c&&c.length){c=this._normalize(c);this._suggest(c);this._trigger("open")}else this.close();this.pending--;this.pending||this.element.removeClass("ui-autocomplete-loading")},close:function(c){clearTimeout(this.closing);if(this.menu.element.is(":visible")){this.menu.element.hide();this.menu.deactivate();this._trigger("close",c)}},_change:function(c){this.previous!==

this.element.val()&&this._trigger("change",c,{item:this.selectedItem})},_normalize:function(c){if(c.length&&c[0].label&&c[0].value)return c;return b.map(c,function(f){if(typeof f==="string")return{label:f,value:f};return b.extend({label:f.label||f.value,value:f.value||f.label},f)})},_suggest:function(c){var f=this.menu.element.empty().zIndex(this.element.zIndex()+1);this._renderMenu(f,c);this.menu.deactivate();this.menu.refresh();f.show();this._resizeMenu();f.position(b.extend({of:this.element},this.options.position))},

_resizeMenu:function(){var c=this.menu.element;c.outerWidth(Math.max(c.width("").outerWidth(),this.element.outerWidth()))},_renderMenu:function(c,f){var g=this;b.each(f,function(e,a){g._renderItem(c,a)})},_renderItem:function(c,f){return b("").data("item.autocomplete",f).append(b("<a>").text(f.label)).appendTo(c)},_move:function(c,f){if(this.menu.element.is(":visible"))if(this.menu.first()&&/^previous/.test(c)||this.menu.last()&&/^next/.test(c)){this.element.val(this.term);this.menu.deactivate()}else this.menu[c](f);

else this.search(null,f)},widget:function(){return this.menu.element}});b.extend(b.ui.autocomplete,{escapeRegex:function(c){return c.replace(/[-[\]{}()*+?.,\\^$|#\s]/g,"\\$&")},filter:function(c,f){var g=new RegExp(b.ui.autocomplete.escapeRegex(f),"i");return b.grep(c,function(e){return g.test(e.label||e.value||e)})}})})(jQuery);

(function(b){b.widget("ui.menu",{_create:function(){var c=this;this.element.addClass("ui-menu ui-widget ui-widget-content ui-corner-all").attr({role:"listbox","aria-activedescendant":"ui-active-menuitem"}).click(function(f){if(b(f.target).closest(".ui-menu-item a").length){f.preventDefault();c.select(f)}});this.refresh()},refresh:function(){var c=this;this.element.children("li:not(.ui-menu-item):has(a)").addClass("ui-menu-item").attr("role","menuitem").children("a").addClass("ui-corner-all").attr("tabindex",

-1).mouseenter(function(f){c.activate(f,b(this).parent())}).mouseleave(function(){c.deactivate()})},activate:function(c,f){this.deactivate();if(this.hasScroll()){var g=f.offset().top-this.element.offset().top,e=this.element.attr("scrollTop"),a=this.element.height();if(g<0)this.element.attr("scrollTop",e+g);else g>=a&&this.element.attr("scrollTop",e+g-a+f.height())}this.active=f.eq(0).children("a").addClass("ui-state-hover").attr("id","ui-active-menuitem").end();this._trigger("focus",c,{item:f})},

deactivate:function(){if(this.active){this.active.children("a").removeClass("ui-state-hover").removeAttr("id");this._trigger("blur");this.active=null}},next:function(c){this.move("next",".ui-menu-item:first",c)},previous:function(c){this.move("prev",".ui-menu-item:last",c)},first:function(){return this.active&&!this.active.prevAll(".ui-menu-item").length},last:function(){return this.active&&!this.active.nextAll(".ui-menu-item").length},move:function(c,f,g){if(this.active){c=this.active[c+"All"](".ui-menu-item").eq(0);

c.length?this.activate(g,c):this.activate(g,this.element.children(f))}else this.activate(g,this.element.children(f))},nextPage:function(c){if(this.hasScroll())if(!this.active||this.last())this.activate(c,this.element.children(".ui-menu-item:first"));else{var f=this.active.offset().top,g=this.element.height(),e=this.element.children(".ui-menu-item").filter(function(){var a=b(this).offset().top-f-g+b(this).height();return a<10&&a>-10});e.length||(e=this.element.children(".ui-menu-item:last"));this.activate(c,

e)}else this.activate(c,this.element.children(".ui-menu-item").filter(!this.active||this.last()?":first":":last"))},previousPage:function(c){if(this.hasScroll())if(!this.active||this.first())this.activate(c,this.element.children(".ui-menu-item:last"));else{var f=this.active.offset().top,g=this.element.height();result=this.element.children(".ui-menu-item").filter(function(){var e=b(this).offset().top-f+g-b(this).height();return e<10&&e>-10});result.length||(result=this.element.children(".ui-menu-item:first"));

this.activate(c,result)}else this.activate(c,this.element.children(".ui-menu-item").filter(!this.active||this.first()?":last":":first"))},hasScroll:function(){return this.element.height()<this.element.attr("scrollHeight")},select:function(c){this._trigger("selected",c,{item:this.active})}})})(jQuery);

(function(b){var c,f=function(e){b(":ui-button",e.target.form).each(function(){var a=b(this).data("button");setTimeout(function(){a.refresh()},1)})},g=function(e){var a=e.name,d=e.form,h=b([]);if(a)h=d?b(d).find("[name='"+a+"']"):b("[name='"+a+"']",e.ownerDocument).filter(function(){return!this.form});return h};b.widget("ui.button",{options:{disabled:null,text:true,label:null,icons:{primary:null,secondary:null}},_create:function(){this.element.closest("form").unbind("reset.button").bind("reset.button",

f);if(typeof this.options.disabled!=="boolean")this.options.disabled=this.element.attr("disabled");this._determineButtonType();this.hasTitle=!!this.buttonElement.attr("title");var e=this,a=this.options,d=this.type==="checkbox"||this.type==="radio",h="ui-state-hover"+(!d?" ui-state-active":"");if(a.label===null)a.label=this.buttonElement.html();if(this.element.is(":disabled"))a.disabled=true;this.buttonElement.addClass("ui-button ui-widget ui-state-default ui-corner-all").attr("role","button").bind("mouseenter.button",

function(){if(!a.disabled){b(this).addClass("ui-state-hover");this===c&&b(this).addClass("ui-state-active")}}).bind("mouseleave.button",function(){a.disabled||b(this).removeClass(h)}).bind("focus.button",function(){b(this).addClass("ui-state-focus")}).bind("blur.button",function(){b(this).removeClass("ui-state-focus")});d&&this.element.bind("change.button",function(){e.refresh()});if(this.type==="checkbox")this.buttonElement.bind("click.button",function(){if(a.disabled)return false;b(this).toggleClass("ui-state-active");

e.buttonElement.attr("aria-pressed",e.element[0].checked)});else if(this.type==="radio")this.buttonElement.bind("click.button",function(){if(a.disabled)return false;b(this).addClass("ui-state-active");e.buttonElement.attr("aria-pressed",true);var i=e.element[0];g(i).not(i).map(function(){return b(this).button("widget")[0]}).removeClass("ui-state-active").attr("aria-pressed",false)});else{this.buttonElement.bind("mousedown.button",function(){if(a.disabled)return false;b(this).addClass("ui-state-active");

c=this;b(document).one("mouseup",function(){c=null})}).bind("mouseup.button",function(){if(a.disabled)return false;b(this).removeClass("ui-state-active")}).bind("keydown.button",function(i){if(a.disabled)return false;if(i.keyCode==b.ui.keyCode.SPACE||i.keyCode==b.ui.keyCode.ENTER)b(this).addClass("ui-state-active")}).bind("keyup.button",function(){b(this).removeClass("ui-state-active")});this.buttonElement.is("a")&&this.buttonElement.keyup(function(i){i.keyCode===b.ui.keyCode.SPACE&&b(this).click()})}this._setOption("disabled",

a.disabled)},_determineButtonType:function(){this.type=this.element.is(":checkbox")?"checkbox":this.element.is(":radio")?"radio":this.element.is("input")?"input":"button";if(this.type==="checkbox"||this.type==="radio"){this.buttonElement=this.element.parents().last().find("label[for="+this.element.attr("id")+"]");this.element.addClass("ui-helper-hidden-accessible");var e=this.element.is(":checked");e&&this.buttonElement.addClass("ui-state-active");this.buttonElement.attr("aria-pressed",e)}else this.buttonElement=

this.element},widget:function(){return this.buttonElement},destroy:function(){this.element.removeClass("ui-helper-hidden-accessible");this.buttonElement.removeClass("ui-button ui-widget ui-state-default ui-corner-all ui-state-hover ui-state-active ui-button-icons-only ui-button-icon-only ui-button-text-icons ui-button-text-icon-primary ui-button-text-icon-secondary ui-button-text-only").removeAttr("role").removeAttr("aria-pressed").html(this.buttonElement.find(".ui-button-text").html());this.hasTitle||

this.buttonElement.removeAttr("title");b.Widget.prototype.destroy.call(this)},_setOption:function(e,a){b.Widget.prototype._setOption.apply(this,arguments);if(e==="disabled")a?this.element.attr("disabled",true):this.element.removeAttr("disabled");this._resetButton()},refresh:function(){var e=this.element.is(":disabled");e!==this.options.disabled&&this._setOption("disabled",e);if(this.type==="radio")g(this.element[0]).each(function(){b(this).is(":checked")?b(this).button("widget").addClass("ui-state-active").attr("aria-pressed",

true):b(this).button("widget").removeClass("ui-state-active").attr("aria-pressed",false)});else if(this.type==="checkbox")this.element.is(":checked")?this.buttonElement.addClass("ui-state-active").attr("aria-pressed",true):this.buttonElement.removeClass("ui-state-active").attr("aria-pressed",false)},_resetButton:function(){if(this.type==="input")this.options.label&&this.element.val(this.options.label);else{var e=this.buttonElement.removeClass("ui-button-icons-only ui-button-icon-only ui-button-text-icons ui-button-text-icon-primary ui-button-text-icon-secondary ui-button-text-only"),

a=b("").addClass("ui-button-text").html(this.options.label).appendTo(e.empty()).text(),d=this.options.icons,h=d.primary&&d.secondary;if(d.primary||d.secondary){e.addClass("ui-button-text-icon"+(h?"s":d.primary?"-primary":"-secondary"));d.primary&&e.prepend("");d.secondary&&e.append("");if(!this.options.text){e.addClass(h?"ui-button-icons-only":"ui-button-icon-only").removeClass("ui-button-text-icons ui-button-text-icon-primary ui-button-text-icon-secondary");

this.hasTitle||e.attr("title",a)}}else e.addClass("ui-button-text-only")}}});b.widget("ui.buttonset",{options:{items:":button, :submit, :reset, :checkbox, :radio, a, :data(button)"},_create:function(){this.element.addClass("ui-buttonset")},_init:function(){this.refresh()},_setOption:function(e,a){e==="disabled"&&this.buttons.button("option",e,a);b.Widget.prototype._setOption.apply(this,arguments)},refresh:function(){this.buttons=this.element.find(this.options.items).filter(":ui-button").button("refresh").end().not(":ui-button").button().end().map(function(){return b(this).button("widget")[0]}).removeClass("ui-corner-all ui-corner-left ui-corner-right").filter(":first").addClass("ui-corner-left").end().filter(":last").addClass("ui-corner-right").end().end()},

destroy:function(){this.element.removeClass("ui-buttonset");this.buttons.map(function(){return b(this).button("widget")[0]}).removeClass("ui-corner-left ui-corner-right").end().button("destroy");b.Widget.prototype.destroy.call(this)}})})(jQuery);

(function(b,c){function f(){this.debug=false;this._curInst=null;this._keyEvent=false;this._disabledInputs=[];this._inDialog=this._datepickerShowing=false;this._mainDivId="ui-datepicker-div";this._inlineClass="ui-datepicker-inline";this._appendClass="ui-datepicker-append";this._triggerClass="ui-datepicker-trigger";this._dialogClass="ui-datepicker-dialog";this._disableClass="ui-datepicker-disabled";this._unselectableClass="ui-datepicker-unselectable";this._currentClass="ui-datepicker-current-day";this._dayOverClass=

"ui-datepicker-days-cell-over";this.regional=[];this.regional[""]={closeText:"Done",prevText:"Prev",nextText:"Next",currentText:"Today",monthNames:["January","February","March","April","May","June","July","August","September","October","November","December"],monthNamesShort:["Jan","Feb","Mar","Apr","May","Jun","Jul","Aug","Sep","Oct","Nov","Dec"],dayNames:["Sunday","Monday","Tuesday","Wednesday","Thursday","Friday","Saturday"],dayNamesShort:["Sun","Mon","Tue","Wed","Thu","Fri","Sat"],dayNamesMin:["Su",

"Mo","Tu","We","Th","Fr","Sa"],weekHeader:"Wk",dateFormat:"mm/dd/yy",firstDay:0,isRTL:false,showMonthAfterYear:false,yearSuffix:""};this._defaults={showOn:"focus",showAnim:"fadeIn",showOptions:{},defaultDate:null,appendText:"",buttonText:"...",buttonImage:"",buttonImageOnly:false,hideIfNoPrevNext:false,navigationAsDateFormat:false,gotoCurrent:false,changeMonth:false,changeYear:false,yearRange:"c-10:c+10",showOtherMonths:false,selectOtherMonths:false,showWeek:false,calculateWeek:this.iso8601Week,shortYearCutoff:"+10",

minDate:null,maxDate:null,duration:"fast",beforeShowDay:null,beforeShow:null,onSelect:null,onChangeMonthYear:null,onClose:null,numberOfMonths:1,showCurrentAtPos:0,stepMonths:1,stepBigMonths:12,altField:"",altFormat:"",constrainInput:true,showButtonPanel:false,autoSize:false};b.extend(this._defaults,this.regional[""]);this.dpDiv=b('<div id="'+this._mainDivId+'" class="ui-datepicker ui-widget ui-widget-content ui-helper-clearfix ui-corner-all"></div>')}function g(a,d){b.extend(a,d);for(var h in d)if(d[h]==

null||d[h]==c)a[h]=d[h];return a}b.extend(b.ui,{datepicker:{version:"1.8.9"}});var e=(new Date).getTime();b.extend(f.prototype,{markerClassName:"hasDatepicker",log:function(){this.debug&&console.log.apply("",arguments)},_widgetDatepicker:function(){return this.dpDiv},setDefaults:function(a){g(this._defaults,a||{});return this},_attachDatepicker:function(a,d){var h=null;for(var i in this._defaults){var j=a.getAttribute("date:"+i);if(j){h=h||{};try{h[i]=eval(j)}catch(n){h[i]=j}}}i=a.nodeName.toLowerCase();

j=i=="div"||i=="span";if(!a.id){this.uuid+=1;a.id="dp"+this.uuid}var q=this._newInst(b(a),j);q.settings=b.extend({},d||{},h||{});if(i=="input")this._connectDatepicker(a,q);else j&&this._inlineDatepicker(a,q)},_newInst:function(a,d){return{id:a[0].id.replace(/([^A-Za-z0-9_-])/g,"\\\\$1"),input:a,selectedDay:0,selectedMonth:0,selectedYear:0,drawMonth:0,drawYear:0,inline:d,dpDiv:!d?this.dpDiv:b('<div class="'+this._inlineClass+' ui-datepicker ui-widget ui-widget-content ui-helper-clearfix ui-corner-all"></div>')}},

_connectDatepicker:function(a,d){var h=b(a);d.append=b([]);d.trigger=b([]);if(!h.hasClass(this.markerClassName)){this._attachments(h,d);h.addClass(this.markerClassName).keydown(this._doKeyDown).keypress(this._doKeyPress).keyup(this._doKeyUp).bind("setData.datepicker",function(i,j,n){d.settings[j]=n}).bind("getData.datepicker",function(i,j){return this._get(d,j)});this._autoSize(d);b.data(a,"datepicker",d)}},_attachments:function(a,d){var h=this._get(d,"appendText"),i=this._get(d,"isRTL");d.append&&

d.append.remove();if(h){d.append=b(''+h+"");a[i?"before":"after"](d.append)}a.unbind("focus",this._showDatepicker);d.trigger&&d.trigger.remove();h=this._get(d,"showOn");if(h=="focus"||h=="both")a.focus(this._showDatepicker);if(h=="button"||h=="both"){h=this._get(d,"buttonText");var j=this._get(d,"buttonImage");d.trigger=b(this._get(d,"buttonImageOnly")?b("").addClass(this._triggerClass).attr({src:j,alt:h,title:h}):b('<button type="button"></button>').addClass(this._triggerClass).html(j==

""?h:b("").attr({src:j,alt:h,title:h})));a[i?"before":"after"](d.trigger);d.trigger.click(function(){b.datepicker._datepickerShowing&&b.datepicker._lastInput==a[0]?b.datepicker._hideDatepicker():b.datepicker._showDatepicker(a[0]);return false})}},_autoSize:function(a){if(this._get(a,"autoSize")&&!a.inline){var d=new Date(2009,11,20),h=this._get(a,"dateFormat");if(h.match(/[DM]/)){var i=function(j){for(var n=0,q=0,l=0;l<j.length;l++)if(j[l].length>n){n=j[l].length;q=l}return q};d.setMonth(i(this._get(a,

h.match(/MM/)?"monthNames":"monthNamesShort")));d.setDate(i(this._get(a,h.match(/DD/)?"dayNames":"dayNamesShort"))+20-d.getDay())}a.input.attr("size",this._formatDate(a,d).length)}},_inlineDatepicker:function(a,d){var h=b(a);if(!h.hasClass(this.markerClassName)){h.addClass(this.markerClassName).append(d.dpDiv).bind("setData.datepicker",function(i,j,n){d.settings[j]=n}).bind("getData.datepicker",function(i,j){return this._get(d,j)});b.data(a,"datepicker",d);this._setDate(d,this._getDefaultDate(d),

true);this._updateDatepicker(d);this._updateAlternate(d);d.dpDiv.show()}},_dialogDatepicker:function(a,d,h,i,j){a=this._dialogInst;if(!a){this.uuid+=1;this._dialogInput=b('<input type="text" id="'+("dp"+this.uuid)+'" style="position: absolute; top: -100px; width: 0px; z-index: -10;"/>');this._dialogInput.keydown(this._doKeyDown);b("body").append(this._dialogInput);a=this._dialogInst=this._newInst(this._dialogInput,false);a.settings={};b.data(this._dialogInput[0],"datepicker",a)}g(a.settings,i||{});

d=d&&d.constructor==Date?this._formatDate(a,d):d;this._dialogInput.val(d);this._pos=j?j.length?j:[j.pageX,j.pageY]:null;if(!this._pos)this._pos=[document.documentElement.clientWidth/2-100+(document.documentElement.scrollLeft||document.body.scrollLeft),document.documentElement.clientHeight/2-150+(document.documentElement.scrollTop||document.body.scrollTop)];this._dialogInput.css("left",this._pos[0]+20+"px").css("top",this._pos[1]+"px");a.settings.onSelect=h;this._inDialog=true;this.dpDiv.addClass(this._dialogClass);

this._showDatepicker(this._dialogInput[0]);b.blockUI&&b.blockUI(this.dpDiv);b.data(this._dialogInput[0],"datepicker",a);return this},_destroyDatepicker:function(a){var d=b(a),h=b.data(a,"datepicker");if(d.hasClass(this.markerClassName)){var i=a.nodeName.toLowerCase();b.removeData(a,"datepicker");if(i=="input"){h.append.remove();h.trigger.remove();d.removeClass(this.markerClassName).unbind("focus",this._showDatepicker).unbind("keydown",this._doKeyDown).unbind("keypress",this._doKeyPress).unbind("keyup",

this._doKeyUp)}else if(i=="div"||i=="span")d.removeClass(this.markerClassName).empty()}},_enableDatepicker:function(a){var d=b(a),h=b.data(a,"datepicker");if(d.hasClass(this.markerClassName)){var i=a.nodeName.toLowerCase();if(i=="input"){a.disabled=false;h.trigger.filter("button").each(function(){this.disabled=false}).end().filter("img").css({opacity:"1.0",cursor:""})}else if(i=="div"||i=="span")d.children("."+this._inlineClass).children().removeClass("ui-state-disabled");this._disabledInputs=b.map(this._disabledInputs,

function(j){return j==a?null:j})}},_disableDatepicker:function(a){var d=b(a),h=b.data(a,"datepicker");if(d.hasClass(this.markerClassName)){var i=a.nodeName.toLowerCase();if(i=="input"){a.disabled=true;h.trigger.filter("button").each(function(){this.disabled=true}).end().filter("img").css({opacity:"0.5",cursor:"default"})}else if(i=="div"||i=="span")d.children("."+this._inlineClass).children().addClass("ui-state-disabled");this._disabledInputs=b.map(this._disabledInputs,function(j){return j==a?null:

j});this._disabledInputs[this._disabledInputs.length]=a}},_isDisabledDatepicker:function(a){if(!a)return false;for(var d=0;d<this._disabledInputs.length;d++)if(this._disabledInputs[d]==a)return true;return false},_getInst:function(a){try{return b.data(a,"datepicker")}catch(d){throw"Missing instance data for this datepicker";}},_optionDatepicker:function(a,d,h){var i=this._getInst(a);if(arguments.length==2&&typeof d=="string")return d=="defaults"?b.extend({},b.datepicker._defaults):i?d=="all"?b.extend({},

i.settings):this._get(i,d):null;var j=d||{};if(typeof d=="string"){j={};j[d]=h}if(i){this._curInst==i&&this._hideDatepicker();var n=this._getDateDatepicker(a,true);g(i.settings,j);this._attachments(b(a),i);this._autoSize(i);this._setDateDatepicker(a,n);this._updateDatepicker(i)}},_changeDatepicker:function(a,d,h){this._optionDatepicker(a,d,h)},_refreshDatepicker:function(a){(a=this._getInst(a))&&this._updateDatepicker(a)},_setDateDatepicker:function(a,d){if(a=this._getInst(a)){this._setDate(a,d);

this._updateDatepicker(a);this._updateAlternate(a)}},_getDateDatepicker:function(a,d){(a=this._getInst(a))&&!a.inline&&this._setDateFromField(a,d);return a?this._getDate(a):null},_doKeyDown:function(a){var d=b.datepicker._getInst(a.target),h=true,i=d.dpDiv.is(".ui-datepicker-rtl");d._keyEvent=true;if(b.datepicker._datepickerShowing)switch(a.keyCode){case 9:b.datepicker._hideDatepicker();h=false;break;case 13:h=b("td."+b.datepicker._dayOverClass+":not(."+b.datepicker._currentClass+")",d.dpDiv);h[0]?

b.datepicker._selectDay(a.target,d.selectedMonth,d.selectedYear,h[0]):b.datepicker._hideDatepicker();return false;case 27:b.datepicker._hideDatepicker();break;case 33:b.datepicker._adjustDate(a.target,a.ctrlKey?-b.datepicker._get(d,"stepBigMonths"):-b.datepicker._get(d,"stepMonths"),"M");break;case 34:b.datepicker._adjustDate(a.target,a.ctrlKey?+b.datepicker._get(d,"stepBigMonths"):+b.datepicker._get(d,"stepMonths"),"M");break;case 35:if(a.ctrlKey||a.metaKey)b.datepicker._clearDate(a.target);h=a.ctrlKey||

a.metaKey;break;case 36:if(a.ctrlKey||a.metaKey)b.datepicker._gotoToday(a.target);h=a.ctrlKey||a.metaKey;break;case 37:if(a.ctrlKey||a.metaKey)b.datepicker._adjustDate(a.target,i?+1:-1,"D");h=a.ctrlKey||a.metaKey;if(a.originalEvent.altKey)b.datepicker._adjustDate(a.target,a.ctrlKey?-b.datepicker._get(d,"stepBigMonths"):-b.datepicker._get(d,"stepMonths"),"M");break;case 38:if(a.ctrlKey||a.metaKey)b.datepicker._adjustDate(a.target,-7,"D");h=a.ctrlKey||a.metaKey;break;case 39:if(a.ctrlKey||a.metaKey)b.datepicker._adjustDate(a.target,

i?-1:+1,"D");h=a.ctrlKey||a.metaKey;if(a.originalEvent.altKey)b.datepicker._adjustDate(a.target,a.ctrlKey?+b.datepicker._get(d,"stepBigMonths"):+b.datepicker._get(d,"stepMonths"),"M");break;case 40:if(a.ctrlKey||a.metaKey)b.datepicker._adjustDate(a.target,+7,"D");h=a.ctrlKey||a.metaKey;break;default:h=false}else if(a.keyCode==36&&a.ctrlKey)b.datepicker._showDatepicker(this);else h=false;if(h){a.preventDefault();a.stopPropagation()}},_doKeyPress:function(a){var d=b.datepicker._getInst(a.target);if(b.datepicker._get(d,

"constrainInput")){d=b.datepicker._possibleChars(b.datepicker._get(d,"dateFormat"));var h=String.fromCharCode(a.charCode==c?a.keyCode:a.charCode);return a.ctrlKey||a.metaKey||h<" "||!d||d.indexOf(h)>-1}},_doKeyUp:function(a){a=b.datepicker._getInst(a.target);if(a.input.val()!=a.lastVal)try{if(b.datepicker.parseDate(b.datepicker._get(a,"dateFormat"),a.input?a.input.val():null,b.datepicker._getFormatConfig(a))){b.datepicker._setDateFromField(a);b.datepicker._updateAlternate(a);b.datepicker._updateDatepicker(a)}}catch(d){b.datepicker.log(d)}return true},

_showDatepicker:function(a){a=a.target||a;if(a.nodeName.toLowerCase()!="input")a=b("input",a.parentNode)[0];if(!(b.datepicker._isDisabledDatepicker(a)||b.datepicker._lastInput==a)){var d=b.datepicker._getInst(a);b.datepicker._curInst&&b.datepicker._curInst!=d&&b.datepicker._curInst.dpDiv.stop(true,true);var h=b.datepicker._get(d,"beforeShow");g(d.settings,h?h.apply(a,[a,d]):{});d.lastVal=null;b.datepicker._lastInput=a;b.datepicker._setDateFromField(d);if(b.datepicker._inDialog)a.value="";if(!b.datepicker._pos){b.datepicker._pos=

b.datepicker._findPos(a);b.datepicker._pos[1]+=a.offsetHeight}var i=false;b(a).parents().each(function(){i|=b(this).css("position")=="fixed";return!i});if(i&&b.browser.opera){b.datepicker._pos[0]-=document.documentElement.scrollLeft;b.datepicker._pos[1]-=document.documentElement.scrollTop}h={left:b.datepicker._pos[0],top:b.datepicker._pos[1]};b.datepicker._pos=null;d.dpDiv.empty();d.dpDiv.css({position:"absolute",display:"block",top:"-1000px"});b.datepicker._updateDatepicker(d);h=b.datepicker._checkOffset(d,

h,i);d.dpDiv.css({position:b.datepicker._inDialog&&b.blockUI?"static":i?"fixed":"absolute",display:"none",left:h.left+"px",top:h.top+"px"});if(!d.inline){h=b.datepicker._get(d,"showAnim");var j=b.datepicker._get(d,"duration"),n=function(){b.datepicker._datepickerShowing=true;var q=d.dpDiv.find("iframe.ui-datepicker-cover");if(q.length){var l=b.datepicker._getBorders(d.dpDiv);q.css({left:-l[0],top:-l[1],width:d.dpDiv.outerWidth(),height:d.dpDiv.outerHeight()})}};d.dpDiv.zIndex(b(a).zIndex()+1);b.effects&&

b.effects[h]?d.dpDiv.show(h,b.datepicker._get(d,"showOptions"),j,n):d.dpDiv[h||"show"](h?j:null,n);if(!h||!j)n();d.input.is(":visible")&&!d.input.is(":disabled")&&d.input.focus();b.datepicker._curInst=d}}},_updateDatepicker:function(a){var d=this,h=b.datepicker._getBorders(a.dpDiv);a.dpDiv.empty().append(this._generateHTML(a));var i=a.dpDiv.find("iframe.ui-datepicker-cover");i.length&&i.css({left:-h[0],top:-h[1],width:a.dpDiv.outerWidth(),height:a.dpDiv.outerHeight()});a.dpDiv.find("button, .ui-datepicker-prev, .ui-datepicker-next, .ui-datepicker-calendar td a").bind("mouseout",

function(){b(this).removeClass("ui-state-hover");this.className.indexOf("ui-datepicker-prev")!=-1&&b(this).removeClass("ui-datepicker-prev-hover");this.className.indexOf("ui-datepicker-next")!=-1&&b(this).removeClass("ui-datepicker-next-hover")}).bind("mouseover",function(){if(!d._isDisabledDatepicker(a.inline?a.dpDiv.parent()[0]:a.input[0])){b(this).parents(".ui-datepicker-calendar").find("a").removeClass("ui-state-hover");b(this).addClass("ui-state-hover");this.className.indexOf("ui-datepicker-prev")!=

-1&&b(this).addClass("ui-datepicker-prev-hover");this.className.indexOf("ui-datepicker-next")!=-1&&b(this).addClass("ui-datepicker-next-hover")}}).end().find("."+this._dayOverClass+" a").trigger("mouseover").end();h=this._getNumberOfMonths(a);i=h[1];i>1?a.dpDiv.addClass("ui-datepicker-multi-"+i).css("width",17*i+"em"):a.dpDiv.removeClass("ui-datepicker-multi-2 ui-datepicker-multi-3 ui-datepicker-multi-4").width("");a.dpDiv[(h[0]!=1||h[1]!=1?"add":"remove")+"Class"]("ui-datepicker-multi");a.dpDiv[(this._get(a,

"isRTL")?"add":"remove")+"Class"]("ui-datepicker-rtl");a==b.datepicker._curInst&&b.datepicker._datepickerShowing&&a.input&&a.input.is(":visible")&&!a.input.is(":disabled")&&a.input.focus();if(a.yearshtml){var j=a.yearshtml;setTimeout(function(){j===a.yearshtml&&a.dpDiv.find("select.ui-datepicker-year:first").replaceWith(a.yearshtml);j=a.yearshtml=null},0)}},_getBorders:function(a){var d=function(h){return{thin:1,medium:2,thick:3}[h]||h};return[parseFloat(d(a.css("border-left-width"))),parseFloat(d(a.css("border-top-width")))]},

_checkOffset:function(a,d,h){var i=a.dpDiv.outerWidth(),j=a.dpDiv.outerHeight(),n=a.input?a.input.outerWidth():0,q=a.input?a.input.outerHeight():0,l=document.documentElement.clientWidth+b(document).scrollLeft(),k=document.documentElement.clientHeight+b(document).scrollTop();d.left-=this._get(a,"isRTL")?i-n:0;d.left-=h&&d.left==a.input.offset().left?b(document).scrollLeft():0;d.top-=h&&d.top==a.input.offset().top+q?b(document).scrollTop():0;d.left-=Math.min(d.left,d.left+i>l&&l>i?Math.abs(d.left+i-

l):0);d.top-=Math.min(d.top,d.top+j>k&&k>j?Math.abs(j+q):0);return d},_findPos:function(a){for(var d=this._get(this._getInst(a),"isRTL");a&&(a.type=="hidden"||a.nodeType!=1);)a=a[d?"previousSibling":"nextSibling"];a=b(a).offset();return[a.left,a.top]},_hideDatepicker:function(a){var d=this._curInst;if(!(!d||a&&d!=b.data(a,"datepicker")))if(this._datepickerShowing){a=this._get(d,"showAnim");var h=this._get(d,"duration"),i=function(){b.datepicker._tidyDialog(d);this._curInst=null};b.effects&&b.effects[a]?

d.dpDiv.hide(a,b.datepicker._get(d,"showOptions"),h,i):d.dpDiv[a=="slideDown"?"slideUp":a=="fadeIn"?"fadeOut":"hide"](a?h:null,i);a||i();if(a=this._get(d,"onClose"))a.apply(d.input?d.input[0]:null,[d.input?d.input.val():"",d]);this._datepickerShowing=false;this._lastInput=null;if(this._inDialog){this._dialogInput.css({position:"absolute",left:"0",top:"-100px"});if(b.blockUI){b.unblockUI();b("body").append(this.dpDiv)}}this._inDialog=false}},_tidyDialog:function(a){a.dpDiv.removeClass(this._dialogClass).unbind(".ui-datepicker-calendar")},

_checkExternalClick:function(a){if(b.datepicker._curInst){a=b(a.target);a[0].id!=b.datepicker._mainDivId&&a.parents("#"+b.datepicker._mainDivId).length==0&&!a.hasClass(b.datepicker.markerClassName)&&!a.hasClass(b.datepicker._triggerClass)&&b.datepicker._datepickerShowing&&!(b.datepicker._inDialog&&b.blockUI)&&b.datepicker._hideDatepicker()}},_adjustDate:function(a,d,h){a=b(a);var i=this._getInst(a[0]);if(!this._isDisabledDatepicker(a[0])){this._adjustInstDate(i,d+(h=="M"?this._get(i,"showCurrentAtPos"):

0),h);this._updateDatepicker(i)}},_gotoToday:function(a){a=b(a);var d=this._getInst(a[0]);if(this._get(d,"gotoCurrent")&&d.currentDay){d.selectedDay=d.currentDay;d.drawMonth=d.selectedMonth=d.currentMonth;d.drawYear=d.selectedYear=d.currentYear}else{var h=new Date;d.selectedDay=h.getDate();d.drawMonth=d.selectedMonth=h.getMonth();d.drawYear=d.selectedYear=h.getFullYear()}this._notifyChange(d);this._adjustDate(a)},_selectMonthYear:function(a,d,h){a=b(a);var i=this._getInst(a[0]);i._selectingMonthYear=

false;i["selected"+(h=="M"?"Month":"Year")]=i["draw"+(h=="M"?"Month":"Year")]=parseInt(d.options[d.selectedIndex].value,10);this._notifyChange(i);this._adjustDate(a)},_clickMonthYear:function(a){var d=this._getInst(b(a)[0]);d.input&&d._selectingMonthYear&&setTimeout(function(){d.input.focus()},0);d._selectingMonthYear=!d._selectingMonthYear},_selectDay:function(a,d,h,i){var j=b(a);if(!(b(i).hasClass(this._unselectableClass)||this._isDisabledDatepicker(j[0]))){j=this._getInst(j[0]);j.selectedDay=j.currentDay=

b("a",i).html();j.selectedMonth=j.currentMonth=d;j.selectedYear=j.currentYear=h;this._selectDate(a,this._formatDate(j,j.currentDay,j.currentMonth,j.currentYear))}},_clearDate:function(a){a=b(a);this._getInst(a[0]);this._selectDate(a,"")},_selectDate:function(a,d){a=this._getInst(b(a)[0]);d=d!=null?d:this._formatDate(a);a.input&&a.input.val(d);this._updateAlternate(a);var h=this._get(a,"onSelect");if(h)h.apply(a.input?a.input[0]:null,[d,a]);else a.input&&a.input.trigger("change");if(a.inline)this._updateDatepicker(a);

else{this._hideDatepicker();this._lastInput=a.input[0];typeof a.input[0]!="object"&&a.input.focus();this._lastInput=null}},_updateAlternate:function(a){var d=this._get(a,"altField");if(d){var h=this._get(a,"altFormat")||this._get(a,"dateFormat"),i=this._getDate(a),j=this.formatDate(h,i,this._getFormatConfig(a));b(d).each(function(){b(this).val(j)})}},noWeekends:function(a){a=a.getDay();return[a>0&&a<6,""]},iso8601Week:function(a){a=new Date(a.getTime());a.setDate(a.getDate()+4-(a.getDay()||7));var d=

a.getTime();a.setMonth(0);a.setDate(1);return Math.floor(Math.round((d-a)/864E5)/7)+1},parseDate:function(a,d,h){if(a==null||d==null)throw"Invalid arguments";d=typeof d=="object"?d.toString():d+"";if(d=="")return null;var i=(h?h.shortYearCutoff:null)||this._defaults.shortYearCutoff;i=typeof i!="string"?i:(new Date).getFullYear()%100+parseInt(i,10);for(var j=(h?h.dayNamesShort:null)||this._defaults.dayNamesShort,n=(h?h.dayNames:null)||this._defaults.dayNames,q=(h?h.monthNamesShort:null)||this._defaults.monthNamesShort,

l=(h?h.monthNames:null)||this._defaults.monthNames,k=h=-1,m=-1,o=-1,p=false,s=function(x){(x=y+1<a.length&&a.charAt(y+1)==x)&&y++;return x},r=function(x){var C=s(x);x=new RegExp("^\\d{1,"+(x=="@"?14:x=="!"?20:x=="y"&&C?4:x=="o"?3:2)+"}");x=d.substring(w).match(x);if(!x)throw"Missing number at position "+w;w+=x[0].length;return parseInt(x[0],10)},u=function(x,C,J){x=s(x)?J:C;for(C=0;C<x.length;C++)if(d.substr(w,x[C].length).toLowerCase()==x[C].toLowerCase()){w+=x[C].length;return C+1}throw"Unknown name at position "+

w;},v=function(){if(d.charAt(w)!=a.charAt(y))throw"Unexpected literal at position "+w;w++},w=0,y=0;y<a.length;y++)if(p)if(a.charAt(y)=="'"&&!s("'"))p=false;else v();else switch(a.charAt(y)){case "d":m=r("d");break;case "D":u("D",j,n);break;case "o":o=r("o");break;case "m":k=r("m");break;case "M":k=u("M",q,l);break;case "y":h=r("y");break;case "@":var B=new Date(r("@"));h=B.getFullYear();k=B.getMonth()+1;m=B.getDate();break;case "!":B=new Date((r("!")-this._ticksTo1970)/1E4);h=B.getFullYear();k=B.getMonth()+

1;m=B.getDate();break;case "'":if(s("'"))v();else p=true;break;default:v()}if(h==-1)h=(new Date).getFullYear();else if(h<100)h+=(new Date).getFullYear()-(new Date).getFullYear()%100+(h<=i?0:-100);if(o>-1){k=1;m=o;do{i=this._getDaysInMonth(h,k-1);if(m<=i)break;k++;m-=i}while(1)}B=this._daylightSavingAdjust(new Date(h,k-1,m));if(B.getFullYear()!=h||B.getMonth()+1!=k||B.getDate()!=m)throw"Invalid date";return B},ATOM:"yy-mm-dd",COOKIE:"D, dd M yy",ISO_8601:"yy-mm-dd",RFC_822:"D, d M y",RFC_850:"DD, dd-M-y",

RFC_1036:"D, d M y",RFC_1123:"D, d M yy",RFC_2822:"D, d M yy",RSS:"D, d M y",TICKS:"!",TIMESTAMP:"@",W3C:"yy-mm-dd",_ticksTo1970:(718685+Math.floor(492.5)-Math.floor(19.7)+Math.floor(4.925))*24*60*60*1E7,formatDate:function(a,d,h){if(!d)return"";var i=(h?h.dayNamesShort:null)||this._defaults.dayNamesShort,j=(h?h.dayNames:null)||this._defaults.dayNames,n=(h?h.monthNamesShort:null)||this._defaults.monthNamesShort;h=(h?h.monthNames:null)||this._defaults.monthNames;var q=function(s){(s=p+1<a.length&&

a.charAt(p+1)==s)&&p++;return s},l=function(s,r,u){r=""+r;if(q(s))for(;r.length<u;)r="0"+r;return r},k=function(s,r,u,v){return q(s)?v[r]:u[r]},m="",o=false;if(d)for(var p=0;p<a.length;p++)if(o)if(a.charAt(p)=="'"&&!q("'"))o=false;else m+=a.charAt(p);else switch(a.charAt(p)){case "d":m+=l("d",d.getDate(),2);break;case "D":m+=k("D",d.getDay(),i,j);break;case "o":m+=l("o",(d.getTime()-(new Date(d.getFullYear(),0,0)).getTime())/864E5,3);break;case "m":m+=l("m",d.getMonth()+1,2);break;case "M":m+=k("M",

d.getMonth(),n,h);break;case "y":m+=q("y")?d.getFullYear():(d.getYear()%100<10?"0":"")+d.getYear()%100;break;case "@":m+=d.getTime();break;case "!":m+=d.getTime()*1E4+this._ticksTo1970;break;case "'":if(q("'"))m+="'";else o=true;break;default:m+=a.charAt(p)}return m},_possibleChars:function(a){for(var d="",h=false,i=function(n){(n=j+1<a.length&&a.charAt(j+1)==n)&&j++;return n},j=0;j<a.length;j++)if(h)if(a.charAt(j)=="'"&&!i("'"))h=false;else d+=a.charAt(j);else switch(a.charAt(j)){case "d":case "m":case "y":case "@":d+=

"0123456789";break;case "D":case "M":return null;case "'":if(i("'"))d+="'";else h=true;break;default:d+=a.charAt(j)}return d},_get:function(a,d){return a.settings[d]!==c?a.settings[d]:this._defaults[d]},_setDateFromField:function(a,d){if(a.input.val()!=a.lastVal){var h=this._get(a,"dateFormat"),i=a.lastVal=a.input?a.input.val():null,j,n;j=n=this._getDefaultDate(a);var q=this._getFormatConfig(a);try{j=this.parseDate(h,i,q)||n}catch(l){this.log(l);i=d?"":i}a.selectedDay=j.getDate();a.drawMonth=a.selectedMonth=

j.getMonth();a.drawYear=a.selectedYear=j.getFullYear();a.currentDay=i?j.getDate():0;a.currentMonth=i?j.getMonth():0;a.currentYear=i?j.getFullYear():0;this._adjustInstDate(a)}},_getDefaultDate:function(a){return this._restrictMinMax(a,this._determineDate(a,this._get(a,"defaultDate"),new Date))},_determineDate:function(a,d,h){var i=function(n){var q=new Date;q.setDate(q.getDate()+n);return q},j=function(n){try{return b.datepicker.parseDate(b.datepicker._get(a,"dateFormat"),n,b.datepicker._getFormatConfig(a))}catch(q){}var l=

(n.toLowerCase().match(/^c/)?b.datepicker._getDate(a):null)||new Date,k=l.getFullYear(),m=l.getMonth();l=l.getDate();for(var o=/([+-]?[0-9]+)\s*(d|D|w|W|m|M|y|Y)?/g,p=o.exec(n);p;){switch(p[2]||"d"){case "d":case "D":l+=parseInt(p[1],10);break;case "w":case "W":l+=parseInt(p[1],10)*7;break;case "m":case "M":m+=parseInt(p[1],10);l=Math.min(l,b.datepicker._getDaysInMonth(k,m));break;case "y":case "Y":k+=parseInt(p[1],10);l=Math.min(l,b.datepicker._getDaysInMonth(k,m));break}p=o.exec(n)}return new Date(k,

m,l)};if(d=(d=d==null||d===""?h:typeof d=="string"?j(d):typeof d=="number"?isNaN(d)?h:i(d):new Date(d.getTime()))&&d.toString()=="Invalid Date"?h:d){d.setHours(0);d.setMinutes(0);d.setSeconds(0);d.setMilliseconds(0)}return this._daylightSavingAdjust(d)},_daylightSavingAdjust:function(a){if(!a)return null;a.setHours(a.getHours()>12?a.getHours()+2:0);return a},_setDate:function(a,d,h){var i=!d,j=a.selectedMonth,n=a.selectedYear;d=this._restrictMinMax(a,this._determineDate(a,d,new Date));a.selectedDay=

a.currentDay=d.getDate();a.drawMonth=a.selectedMonth=a.currentMonth=d.getMonth();a.drawYear=a.selectedYear=a.currentYear=d.getFullYear();if((j!=a.selectedMonth||n!=a.selectedYear)&&!h)this._notifyChange(a);this._adjustInstDate(a);if(a.input)a.input.val(i?"":this._formatDate(a))},_getDate:function(a){return!a.currentYear||a.input&&a.input.val()==""?null:this._daylightSavingAdjust(new Date(a.currentYear,a.currentMonth,a.currentDay))},_generateHTML:function(a){var d=new Date;d=this._daylightSavingAdjust(new Date(d.getFullYear(),

d.getMonth(),d.getDate()));var h=this._get(a,"isRTL"),i=this._get(a,"showButtonPanel"),j=this._get(a,"hideIfNoPrevNext"),n=this._get(a,"navigationAsDateFormat"),q=this._getNumberOfMonths(a),l=this._get(a,"showCurrentAtPos"),k=this._get(a,"stepMonths"),m=q[0]!=1||q[1]!=1,o=this._daylightSavingAdjust(!a.currentDay?new Date(9999,9,9):new Date(a.currentYear,a.currentMonth,a.currentDay)),p=this._getMinMaxDate(a,"min"),s=this._getMinMaxDate(a,"max");l=a.drawMonth-l;var r=a.drawYear;if(l<0){l+=12;r--}if(s){var u=

this._daylightSavingAdjust(new Date(s.getFullYear(),s.getMonth()-q[0]*q[1]+1,s.getDate()));for(u=p&&u<p?p:u;this._daylightSavingAdjust(new Date(r,l,1))>u;){l--;if(l<0){l=11;r--}}}a.drawMonth=l;a.drawYear=r;u=this._get(a,"prevText");u=!n?u:this.formatDate(u,this._daylightSavingAdjust(new Date(r,l-k,1)),this._getFormatConfig(a));u=this._canAdjustMonth(a,-1,r,l)?'<span class="ui-icon ui-icon-circle-triangle-'+

(h?"e":"w")+'">'+u+"":j?"":''+u+"";var v=this._get(a,"nextText");v=!n?v:this.formatDate(v,this._daylightSavingAdjust(new Date(r,l+k,1)),this._getFormatConfig(a));j=this._canAdjustMonth(a,+1,r,l)?'<span class="ui-icon ui-icon-circle-triangle-'+

(h?"w":"e")+'">'+v+"":j?"":''+v+"";k=this._get(a,"currentText");v=this._get(a,"gotoCurrent")&&a.currentDay?o:d;k=!n?k:this.formatDate(k,v,this._getFormatConfig(a));n=!a.inline?'<button type="button" class="ui-datepicker-close ui-state-default ui-priority-primary ui-corner-all" onclick="DP_jQuery_'+e+'.datepicker._hideDatepicker();">'+this._get(a,

"closeText")+"</button>":"";i=i?'<div class="ui-datepicker-buttonpane ui-widget-content">'+(h?n:"")+(this._isInRange(a,v)?'<button type="button" class="ui-datepicker-current ui-state-default ui-priority-secondary ui-corner-all" onclick="DP_jQuery_'+e+".datepicker._gotoToday('#"+a.id+"');\">"+k+"</button>":"")+(h?"":n)+"</div>":"";n=parseInt(this._get(a,"firstDay"),10);n=isNaN(n)?0:n;k=this._get(a,"showWeek");v=this._get(a,"dayNames");this._get(a,"dayNamesShort");var w=this._get(a,"dayNamesMin"),y=

this._get(a,"monthNames"),B=this._get(a,"monthNamesShort"),x=this._get(a,"beforeShowDay"),C=this._get(a,"showOtherMonths"),J=this._get(a,"selectOtherMonths");this._get(a,"calculateWeek");for(var M=this._getDefaultDate(a),K="",G=0;G<q[0];G++){for(var N="",H=0;H<q[1];H++){var O=this._daylightSavingAdjust(new Date(r,l,a.selectedDay)),A=" ui-corner-all",D="";if(m){D+='<div class="ui-datepicker-group';if(q[1]>1)switch(H){case 0:D+=" ui-datepicker-group-first";A=" ui-corner-"+(h?"right":"left");break;case q[1]-

1:D+=" ui-datepicker-group-last";A=" ui-corner-"+(h?"left":"right");break;default:D+=" ui-datepicker-group-middle";A="";break}D+='">'}D+='<div class="ui-datepicker-header ui-widget-header ui-helper-clearfix'+A+'">'+(/all|left/.test(A)&&G==0?h?j:u:"")+(/all|right/.test(A)&&G==0?h?u:j:"")+this._generateMonthYearHeader(a,l,r,p,s,G>0||H>0,y,B)+'</div><table class="ui-datepicker-calendar"><thead><tr>';var E=k?'<th class="ui-datepicker-week-col">'+this._get(a,"weekHeader")+"</th>":"";for(A=0;A<7;A++){var z=

(A+n)%7;E+="<th"+((A+n+6)%7>=5?' class="ui-datepicker-week-end"':"")+'>'+w[z]+"</th>"}D+=E+"</tr></thead><tbody>";E=this._getDaysInMonth(r,l);if(r==a.selectedYear&&l==a.selectedMonth)a.selectedDay=Math.min(a.selectedDay,E);A=(this._getFirstDayOfMonth(r,l)-n+7)%7;E=m?6:Math.ceil((A+E)/7);z=this._daylightSavingAdjust(new Date(r,l,1-A));for(var P=0;P<E;P++){D+="<tr>";var Q=!k?"":'<td class="ui-datepicker-week-col">'+this._get(a,"calculateWeek")(z)+"</td>";for(A=0;A<7;A++){var I=

x?x.apply(a.input?a.input[0]:null,[z]):[true,""],F=z.getMonth()!=l,L=F&&!J||!I[0]||p&&z<p||s&&z>s;Q+='<td class="'+((A+n+6)%7>=5?" ui-datepicker-week-end":"")+(F?" ui-datepicker-other-month":"")+(z.getTime()==O.getTime()&&l==a.selectedMonth&&a._keyEvent||M.getTime()==z.getTime()&&M.getTime()==O.getTime()?" "+this._dayOverClass:"")+(L?" "+this._unselectableClass+" ui-state-disabled":"")+(F&&!C?"":" "+I[1]+(z.getTime()==o.getTime()?" "+this._currentClass:"")+(z.getTime()==d.getTime()?" ui-datepicker-today":

""))+'"'+((!F||C)&&I[2]?' title="'+I[2]+'"':"")+(L?"":' onclick="DP_jQuery_'+e+".datepicker._selectDay('#"+a.id+"',"+z.getMonth()+","+z.getFullYear()+', this);return false;"')+">"+(F&&!C?" ":L?''+z.getDate()+"":''+z.getDate()+"")+"</td>";z.setDate(z.getDate()+1);z=this._daylightSavingAdjust(z)}D+=

Q+"</tr>"}l++;if(l>11){l=0;r++}D+="</tbody></table>"+(m?"</div>"+(q[0]>0&&H==q[1]-1?'<div class="ui-datepicker-row-break"></div>':""):"");N+=D}K+=N}K+=i+(b.browser.msie&&parseInt(b.browser.version,10)<7&&!a.inline?'<iframe src="javascript:false;" class="ui-datepicker-cover" frameborder="0"></iframe>':"");a._keyEvent=false;return K},_generateMonthYearHeader:function(a,d,h,i,j,n,q,l){var k=this._get(a,"changeMonth"),m=this._get(a,"changeYear"),o=this._get(a,"showMonthAfterYear"),p='<div class="ui-datepicker-title">',

s="";if(n||!k)s+=''+q[d]+"";else{q=i&&i.getFullYear()==h;var r=j&&j.getFullYear()==h;s+='<select class="ui-datepicker-month" onchange="DP_jQuery_'+e+".datepicker._selectMonthYear('#"+a.id+"', this, 'M');\" onclick=\"DP_jQuery_"+e+".datepicker._clickMonthYear('#"+a.id+"');\">";for(var u=0;u<12;u++)if((!q||u>=i.getMonth())&&(!r||u<=j.getMonth()))s+='<option value="'+u+'"'+(u==d?' selected="selected"':"")+">"+l[u]+"</option>";s+="</select>"}o||(p+=s+(n||!(k&&

m)?" ":""));a.yearshtml="";if(n||!m)p+=''+h+"";else{l=this._get(a,"yearRange").split(":");var v=(new Date).getFullYear();q=function(w){w=w.match(/c[+-].*/)?h+parseInt(w.substring(1),10):w.match(/[+-].*/)?v+parseInt(w,10):parseInt(w,10);return isNaN(w)?v:w};d=q(l[0]);l=Math.max(d,q(l[1]||""));d=i?Math.max(d,i.getFullYear()):d;l=j?Math.min(l,j.getFullYear()):l;for(a.yearshtml+='<select class="ui-datepicker-year" onchange="DP_jQuery_'+e+".datepicker._selectMonthYear('#"+

a.id+"', this, 'Y');\" onclick=\"DP_jQuery_"+e+".datepicker._clickMonthYear('#"+a.id+"');\">";d<=l;d++)a.yearshtml+='<option value="'+d+'"'+(d==h?' selected="selected"':"")+">"+d+"</option>";a.yearshtml+="</select>";if(b.browser.mozilla)p+='<select class="ui-datepicker-year"><option value="'+h+'" selected="selected">'+h+"</option></select>";else{p+=a.yearshtml;a.yearshtml=null}}p+=this._get(a,"yearSuffix");if(o)p+=(n||!(k&&m)?" ":"")+s;p+="</div>";return p},_adjustInstDate:function(a,d,h){var i=

a.drawYear+(h=="Y"?d:0),j=a.drawMonth+(h=="M"?d:0);d=Math.min(a.selectedDay,this._getDaysInMonth(i,j))+(h=="D"?d:0);i=this._restrictMinMax(a,this._daylightSavingAdjust(new Date(i,j,d)));a.selectedDay=i.getDate();a.drawMonth=a.selectedMonth=i.getMonth();a.drawYear=a.selectedYear=i.getFullYear();if(h=="M"||h=="Y")this._notifyChange(a)},_restrictMinMax:function(a,d){var h=this._getMinMaxDate(a,"min");a=this._getMinMaxDate(a,"max");d=h&&d<h?h:d;return d=a&&d>a?a:d},_notifyChange:function(a){var d=this._get(a,

"onChangeMonthYear");if(d)d.apply(a.input?a.input[0]:null,[a.selectedYear,a.selectedMonth+1,a])},_getNumberOfMonths:function(a){a=this._get(a,"numberOfMonths");return a==null?[1,1]:typeof a=="number"?[1,a]:a},_getMinMaxDate:function(a,d){return this._determineDate(a,this._get(a,d+"Date"),null)},_getDaysInMonth:function(a,d){return 32-(new Date(a,d,32)).getDate()},_getFirstDayOfMonth:function(a,d){return(new Date(a,d,1)).getDay()},_canAdjustMonth:function(a,d,h,i){var j=this._getNumberOfMonths(a);

h=this._daylightSavingAdjust(new Date(h,i+(d<0?d:j[0]*j[1]),1));d<0&&h.setDate(this._getDaysInMonth(h.getFullYear(),h.getMonth()));return this._isInRange(a,h)},_isInRange:function(a,d){var h=this._getMinMaxDate(a,"min");a=this._getMinMaxDate(a,"max");return(!h||d.getTime()>=h.getTime())&&(!a||d.getTime()<=a.getTime())},_getFormatConfig:function(a){var d=this._get(a,"shortYearCutoff");d=typeof d!="string"?d:(new Date).getFullYear()%100+parseInt(d,10);return{shortYearCutoff:d,dayNamesShort:this._get(a,

"dayNamesShort"),dayNames:this._get(a,"dayNames"),monthNamesShort:this._get(a,"monthNamesShort"),monthNames:this._get(a,"monthNames")}},_formatDate:function(a,d,h,i){if(!d){a.currentDay=a.selectedDay;a.currentMonth=a.selectedMonth;a.currentYear=a.selectedYear}d=d?typeof d=="object"?d:this._daylightSavingAdjust(new Date(i,h,d)):this._daylightSavingAdjust(new Date(a.currentYear,a.currentMonth,a.currentDay));return this.formatDate(this._get(a,"dateFormat"),d,this._getFormatConfig(a))}});b.fn.datepicker=

function(a){if(!b.datepicker.initialized){b(document).mousedown(b.datepicker._checkExternalClick).find("body").append(b.datepicker.dpDiv);b.datepicker.initialized=true}var d=Array.prototype.slice.call(arguments,1);if(typeof a=="string"&&(a=="isDisabled"||a=="getDate"||a=="widget"))return b.datepicker["_"+a+"Datepicker"].apply(b.datepicker,[this[0]].concat(d));if(a=="option"&&arguments.length==2&&typeof arguments[1]=="string")return b.datepicker["_"+a+"Datepicker"].apply(b.datepicker,[this[0]].concat(d));

return this.each(function(){typeof a=="string"?b.datepicker["_"+a+"Datepicker"].apply(b.datepicker,[this].concat(d)):b.datepicker._attachDatepicker(this,a)})};b.datepicker=new f;b.datepicker.initialized=false;b.datepicker.uuid=(new Date).getTime();b.datepicker.version="1.8.9";window["DP_jQuery_"+e]=b})(jQuery);

(function(b,c){var f={buttons:true,height:true,maxHeight:true,maxWidth:true,minHeight:true,minWidth:true,width:true},g={maxHeight:true,maxWidth:true,minHeight:true,minWidth:true};b.widget("ui.dialog",{options:{autoOpen:true,buttons:{},closeOnEscape:true,closeText:"close",dialogClass:"",draggable:true,hide:null,height:"auto",maxHeight:false,maxWidth:false,minHeight:150,minWidth:150,modal:false,position:{my:"center",at:"center",collision:"fit",using:function(e){var a=b(this).css(e).offset().top;a<0&&

b(this).css("top",e.top-a)}},resizable:true,show:null,stack:true,title:"",width:300,zIndex:1E3},_create:function(){this.originalTitle=this.element.attr("title");if(typeof this.originalTitle!=="string")this.originalTitle="";this.options.title=this.options.title||this.originalTitle;var e=this,a=e.options,d=a.title||" ",h=b.ui.dialog.getTitleId(e.element),i=(e.uiDialog=b("<div></div>")).appendTo(document.body).hide().addClass("ui-dialog ui-widget ui-widget-content ui-corner-all "+a.dialogClass).css({zIndex:a.zIndex}).attr("tabIndex",

-1).css("outline",0).keydown(function(q){if(a.closeOnEscape&&q.keyCode&&q.keyCode===b.ui.keyCode.ESCAPE){e.close(q);q.preventDefault()}}).attr({role:"dialog","aria-labelledby":h}).mousedown(function(q){e.moveToTop(false,q)});e.element.show().removeAttr("title").addClass("ui-dialog-content ui-widget-content").appendTo(i);var j=(e.uiDialogTitlebar=b("<div></div>")).addClass("ui-dialog-titlebar ui-widget-header ui-corner-all ui-helper-clearfix").prependTo(i),n=b('').addClass("ui-dialog-titlebar-close ui-corner-all").attr("role",

"button").hover(function(){n.addClass("ui-state-hover")},function(){n.removeClass("ui-state-hover")}).focus(function(){n.addClass("ui-state-focus")}).blur(function(){n.removeClass("ui-state-focus")}).click(function(q){e.close(q);return false}).appendTo(j);(e.uiDialogTitlebarCloseText=b("")).addClass("ui-icon ui-icon-closethick").text(a.closeText).appendTo(n);b("").addClass("ui-dialog-title").attr("id",h).html(d).prependTo(j);if(b.isFunction(a.beforeclose)&&!b.isFunction(a.beforeClose))a.beforeClose=

a.beforeclose;j.find("*").add(j).disableSelection();a.draggable&&b.fn.draggable&&e._makeDraggable();a.resizable&&b.fn.resizable&&e._makeResizable();e._createButtons(a.buttons);e._isOpen=false;b.fn.bgiframe&&i.bgiframe()},_init:function(){this.options.autoOpen&&this.open()},destroy:function(){var e=this;e.overlay&&e.overlay.destroy();e.uiDialog.hide();e.element.unbind(".dialog").removeData("dialog").removeClass("ui-dialog-content ui-widget-content").hide().appendTo("body");e.uiDialog.remove();e.originalTitle&&

e.element.attr("title",e.originalTitle);return e},widget:function(){return this.uiDialog},close:function(e){var a=this,d,h;if(false!==a._trigger("beforeClose",e)){a.overlay&&a.overlay.destroy();a.uiDialog.unbind("keypress.ui-dialog");a._isOpen=false;if(a.options.hide)a.uiDialog.hide(a.options.hide,function(){a._trigger("close",e)});else{a.uiDialog.hide();a._trigger("close",e)}b.ui.dialog.overlay.resize();if(a.options.modal){d=0;b(".ui-dialog").each(function(){if(this!==a.uiDialog[0]){h=b(this).css("z-index");

isNaN(h)||(d=Math.max(d,h))}});b.ui.dialog.maxZ=d}return a}},isOpen:function(){return this._isOpen},moveToTop:function(e,a){var d=this,h=d.options;if(h.modal&&!e||!h.stack&&!h.modal)return d._trigger("focus",a);if(h.zIndex>b.ui.dialog.maxZ)b.ui.dialog.maxZ=h.zIndex;if(d.overlay){b.ui.dialog.maxZ+=1;d.overlay.$el.css("z-index",b.ui.dialog.overlay.maxZ=b.ui.dialog.maxZ)}e={scrollTop:d.element.attr("scrollTop"),scrollLeft:d.element.attr("scrollLeft")};b.ui.dialog.maxZ+=1;d.uiDialog.css("z-index",b.ui.dialog.maxZ);

d.element.attr(e);d._trigger("focus",a);return d},open:function(){if(!this._isOpen){var e=this,a=e.options,d=e.uiDialog;e.overlay=a.modal?new b.ui.dialog.overlay(e):null;e._size();e._position(a.position);d.show(a.show);e.moveToTop(true);a.modal&&d.bind("keypress.ui-dialog",function(h){if(h.keyCode===b.ui.keyCode.TAB){var i=b(":tabbable",this),j=i.filter(":first");i=i.filter(":last");if(h.target===i[0]&&!h.shiftKey){j.focus(1);return false}else if(h.target===j[0]&&h.shiftKey){i.focus(1);return false}}});

b(e.element.find(":tabbable").get().concat(d.find(".ui-dialog-buttonpane :tabbable").get().concat(d.get()))).eq(0).focus();e._isOpen=true;e._trigger("open");return e}},_createButtons:function(e){var a=this,d=false,h=b("<div></div>").addClass("ui-dialog-buttonpane ui-widget-content ui-helper-clearfix"),i=b("<div></div>").addClass("ui-dialog-buttonset").appendTo(h);a.uiDialog.find(".ui-dialog-buttonpane").remove();typeof e==="object"&&e!==null&&b.each(e,function(){return!(d=true)});if(d){b.each(e,function(j,

n){n=b.isFunction(n)?{click:n,text:j}:n;j=b('<button type="button"></button>').attr(n,true).unbind("click").click(function(){n.click.apply(a.element[0],arguments)}).appendTo(i);b.fn.button&&j.button()});h.appendTo(a.uiDialog)}},_makeDraggable:function(){function e(j){return{position:j.position,offset:j.offset}}var a=this,d=a.options,h=b(document),i;a.uiDialog.draggable({cancel:".ui-dialog-content, .ui-dialog-titlebar-close",handle:".ui-dialog-titlebar",containment:"document",start:function(j,n){i=

d.height==="auto"?"auto":b(this).height();b(this).height(b(this).height()).addClass("ui-dialog-dragging");a._trigger("dragStart",j,e(n))},drag:function(j,n){a._trigger("drag",j,e(n))},stop:function(j,n){d.position=[n.position.left-h.scrollLeft(),n.position.top-h.scrollTop()];b(this).removeClass("ui-dialog-dragging").height(i);a._trigger("dragStop",j,e(n));b.ui.dialog.overlay.resize()}})},_makeResizable:function(e){function a(j){return{originalPosition:j.originalPosition,originalSize:j.originalSize,

position:j.position,size:j.size}}e=e===c?this.options.resizable:e;var d=this,h=d.options,i=d.uiDialog.css("position");e=typeof e==="string"?e:"n,e,s,w,se,sw,ne,nw";d.uiDialog.resizable({cancel:".ui-dialog-content",containment:"document",alsoResize:d.element,maxWidth:h.maxWidth,maxHeight:h.maxHeight,minWidth:h.minWidth,minHeight:d._minHeight(),handles:e,start:function(j,n){b(this).addClass("ui-dialog-resizing");d._trigger("resizeStart",j,a(n))},resize:function(j,n){d._trigger("resize",j,a(n))},stop:function(j,

n){b(this).removeClass("ui-dialog-resizing");h.height=b(this).height();h.width=b(this).width();d._trigger("resizeStop",j,a(n));b.ui.dialog.overlay.resize()}}).css("position",i).find(".ui-resizable-se").addClass("ui-icon ui-icon-grip-diagonal-se")},_minHeight:function(){var e=this.options;return e.height==="auto"?e.minHeight:Math.min(e.minHeight,e.height)},_position:function(e){var a=[],d=[0,0],h;if(e){if(typeof e==="string"||typeof e==="object"&&"0"in e){a=e.split?e.split(" "):[e[0],e[1]];if(a.length===

1)a[1]=a[0];b.each(["left","top"],function(i,j){if(+a[i]===a[i]){d[i]=a[i];a[i]=j}});e={my:a.join(" "),at:a.join(" "),offset:d.join(" ")}}e=b.extend({},b.ui.dialog.prototype.options.position,e)}else e=b.ui.dialog.prototype.options.position;(h=this.uiDialog.is(":visible"))||this.uiDialog.show();this.uiDialog.css({top:0,left:0}).position(b.extend({of:window},e));h||this.uiDialog.hide()},_setOptions:function(e){var a=this,d={},h=false;b.each(e,function(i,j){a._setOption(i,j);if(i in f)h=true;if(i in

g)d[i]=j});h&&this._size();this.uiDialog.is(":data(resizable)")&&this.uiDialog.resizable("option",d)},_setOption:function(e,a){var d=this,h=d.uiDialog;switch(e){case "beforeclose":e="beforeClose";break;case "buttons":d._createButtons(a);break;case "closeText":d.uiDialogTitlebarCloseText.text(""+a);break;case "dialogClass":h.removeClass(d.options.dialogClass).addClass("ui-dialog ui-widget ui-widget-content ui-corner-all "+a);break;case "disabled":a?h.addClass("ui-dialog-disabled"):h.removeClass("ui-dialog-disabled");

break;case "draggable":var i=h.is(":data(draggable)");i&&!a&&h.draggable("destroy");!i&&a&&d._makeDraggable();break;case "position":d._position(a);break;case "resizable":(i=h.is(":data(resizable)"))&&!a&&h.resizable("destroy");i&&typeof a==="string"&&h.resizable("option","handles",a);!i&&a!==false&&d._makeResizable(a);break;case "title":b(".ui-dialog-title",d.uiDialogTitlebar).html(""+(a||" "));break}b.Widget.prototype._setOption.apply(d,arguments)},_size:function(){var e=this.options,a,d,h=

this.uiDialog.is(":visible");this.element.show().css({width:"auto",minHeight:0,height:0});if(e.minWidth>e.width)e.width=e.minWidth;a=this.uiDialog.css({height:"auto",width:e.width}).height();d=Math.max(0,e.minHeight-a);if(e.height==="auto")if(b.support.minHeight)this.element.css({minHeight:d,height:"auto"});else{this.uiDialog.show();e=this.element.css("height","auto").height();h||this.uiDialog.hide();this.element.height(Math.max(e,d))}else this.element.height(Math.max(e.height-a,0));this.uiDialog.is(":data(resizable)")&&

this.uiDialog.resizable("option","minHeight",this._minHeight())}});b.extend(b.ui.dialog,{version:"1.8.9",uuid:0,maxZ:0,getTitleId:function(e){e=e.attr("id");if(!e){this.uuid+=1;e=this.uuid}return"ui-dialog-title-"+e},overlay:function(e){this.$el=b.ui.dialog.overlay.create(e)}});b.extend(b.ui.dialog.overlay,{instances:[],oldInstances:[],maxZ:0,events:b.map("focus,mousedown,mouseup,keydown,keypress,click".split(","),function(e){return e+".dialog-overlay"}).join(" "),create:function(e){if(this.instances.length===

0){setTimeout(function(){b.ui.dialog.overlay.instances.length&&b(document).bind(b.ui.dialog.overlay.events,function(d){if(b(d.target).zIndex()<b.ui.dialog.overlay.maxZ)return false})},1);b(document).bind("keydown.dialog-overlay",function(d){if(e.options.closeOnEscape&&d.keyCode&&d.keyCode===b.ui.keyCode.ESCAPE){e.close(d);d.preventDefault()}});b(window).bind("resize.dialog-overlay",b.ui.dialog.overlay.resize)}var a=(this.oldInstances.pop()||b("<div></div>").addClass("ui-widget-overlay")).appendTo(document.body).css({width:this.width(),

height:this.height()});b.fn.bgiframe&&a.bgiframe();this.instances.push(a);return a},destroy:function(e){var a=b.inArray(e,this.instances);a!=-1&&this.oldInstances.push(this.instances.splice(a,1)[0]);this.instances.length===0&&b([document,window]).unbind(".dialog-overlay");e.remove();var d=0;b.each(this.instances,function(){d=Math.max(d,this.css("z-index"))});this.maxZ=d},height:function(){var e,a;if(b.browser.msie&&b.browser.version<7){e=Math.max(document.documentElement.scrollHeight,document.body.scrollHeight);

a=Math.max(document.documentElement.offsetHeight,document.body.offsetHeight);return e<a?b(window).height()+"px":e+"px"}else return b(document).height()+"px"},width:function(){var e,a;if(b.browser.msie&&b.browser.version<7){e=Math.max(document.documentElement.scrollWidth,document.body.scrollWidth);a=Math.max(document.documentElement.offsetWidth,document.body.offsetWidth);return e<a?b(window).width()+"px":e+"px"}else return b(document).width()+"px"},resize:function(){var e=b([]);b.each(b.ui.dialog.overlay.instances,

function(){e=e.add(this)});e.css({width:0,height:0}).css({width:b.ui.dialog.overlay.width(),height:b.ui.dialog.overlay.height()})}});b.extend(b.ui.dialog.overlay.prototype,{destroy:function(){b.ui.dialog.overlay.destroy(this.$el)}})})(jQuery);

(function(b){b.ui=b.ui||{};var c=/left|center|right/,f=/top|center|bottom/,g=b.fn.position,e=b.fn.offset;b.fn.position=function(a){if(!a||!a.of)return g.apply(this,arguments);a=b.extend({},a);var d=b(a.of),h=d[0],i=(a.collision||"flip").split(" "),j=a.offset?a.offset.split(" "):[0,0],n,q,l;if(h.nodeType===9){n=d.width();q=d.height();l={top:0,left:0}}else if(h.setTimeout){n=d.width();q=d.height();l={top:d.scrollTop(),left:d.scrollLeft()}}else if(h.preventDefault){a.at="left top";n=q=0;l={top:a.of.pageY,

left:a.of.pageX}}else{n=d.outerWidth();q=d.outerHeight();l=d.offset()}b.each(["my","at"],function(){var k=(a[this]||"").split(" ");if(k.length===1)k=c.test(k[0])?k.concat(["center"]):f.test(k[0])?["center"].concat(k):["center","center"];k[0]=c.test(k[0])?k[0]:"center";k[1]=f.test(k[1])?k[1]:"center";a[this]=k});if(i.length===1)i[1]=i[0];j[0]=parseInt(j[0],10)||0;if(j.length===1)j[1]=j[0];j[1]=parseInt(j[1],10)||0;if(a.at[0]==="right")l.left+=n;else if(a.at[0]==="center")l.left+=n/2;if(a.at[1]==="bottom")l.top+=

q;else if(a.at[1]==="center")l.top+=q/2;l.left+=j[0];l.top+=j[1];return this.each(function(){var k=b(this),m=k.outerWidth(),o=k.outerHeight(),p=parseInt(b.curCSS(this,"marginLeft",true))||0,s=parseInt(b.curCSS(this,"marginTop",true))||0,r=m+p+(parseInt(b.curCSS(this,"marginRight",true))||0),u=o+s+(parseInt(b.curCSS(this,"marginBottom",true))||0),v=b.extend({},l),w;if(a.my[0]==="right")v.left-=m;else if(a.my[0]==="center")v.left-=m/2;if(a.my[1]==="bottom")v.top-=o;else if(a.my[1]==="center")v.top-=

o/2;v.left=Math.round(v.left);v.top=Math.round(v.top);w={left:v.left-p,top:v.top-s};b.each(["left","top"],function(y,B){b.ui.position[i[y]]&&b.ui.position[i[y]][B](v,{targetWidth:n,targetHeight:q,elemWidth:m,elemHeight:o,collisionPosition:w,collisionWidth:r,collisionHeight:u,offset:j,my:a.my,at:a.at})});b.fn.bgiframe&&k.bgiframe();k.offset(b.extend(v,{using:a.using}))})};b.ui.position={fit:{left:function(a,d){var h=b(window);h=d.collisionPosition.left+d.collisionWidth-h.width()-h.scrollLeft();a.left=

h>0?a.left-h:Math.max(a.left-d.collisionPosition.left,a.left)},top:function(a,d){var h=b(window);h=d.collisionPosition.top+d.collisionHeight-h.height()-h.scrollTop();a.top=h>0?a.top-h:Math.max(a.top-d.collisionPosition.top,a.top)}},flip:{left:function(a,d){if(d.at[0]!=="center"){var h=b(window);h=d.collisionPosition.left+d.collisionWidth-h.width()-h.scrollLeft();var i=d.my[0]==="left"?-d.elemWidth:d.my[0]==="right"?d.elemWidth:0,j=d.at[0]==="left"?d.targetWidth:-d.targetWidth,n=-2*d.offset[0];a.left+=

d.collisionPosition.left<0?i+j+n:h>0?i+j+n:0}},top:function(a,d){if(d.at[1]!=="center"){var h=b(window);h=d.collisionPosition.top+d.collisionHeight-h.height()-h.scrollTop();var i=d.my[1]==="top"?-d.elemHeight:d.my[1]==="bottom"?d.elemHeight:0,j=d.at[1]==="top"?d.targetHeight:-d.targetHeight,n=-2*d.offset[1];a.top+=d.collisionPosition.top<0?i+j+n:h>0?i+j+n:0}}}};if(!b.offset.setOffset){b.offset.setOffset=function(a,d){if(/static/.test(b.curCSS(a,"position")))a.style.position="relative";var h=b(a),

i=h.offset(),j=parseInt(b.curCSS(a,"top",true),10)||0,n=parseInt(b.curCSS(a,"left",true),10)||0;i={top:d.top-i.top+j,left:d.left-i.left+n};"using"in d?d.using.call(a,i):h.css(i)};b.fn.offset=function(a){var d=this[0];if(!d||!d.ownerDocument)return null;if(a)return this.each(function(){b.offset.setOffset(this,a)});return e.call(this)}}})(jQuery);

(function(b,c){b.widget("ui.progressbar",{options:{value:0,max:100},min:0,_create:function(){this.element.addClass("ui-progressbar ui-widget ui-widget-content ui-corner-all").attr({role:"progressbar","aria-valuemin":this.min,"aria-valuemax":this.options.max,"aria-valuenow":this._value()});this.valueDiv=b("<div class='ui-progressbar-value ui-widget-header ui-corner-left'></div>").appendTo(this.element);this.oldValue=this._value();this._refreshValue()},destroy:function(){this.element.removeClass("ui-progressbar ui-widget ui-widget-content ui-corner-all").removeAttr("role").removeAttr("aria-valuemin").removeAttr("aria-valuemax").removeAttr("aria-valuenow");

this.valueDiv.remove();b.Widget.prototype.destroy.apply(this,arguments)},value:function(f){if(f===c)return this._value();this._setOption("value",f);return this},_setOption:function(f,g){if(f==="value"){this.options.value=g;this._refreshValue();this._value()===this.options.max&&this._trigger("complete")}b.Widget.prototype._setOption.apply(this,arguments)},_value:function(){var f=this.options.value;if(typeof f!=="number")f=0;return Math.min(this.options.max,Math.max(this.min,f))},_percentage:function(){return 100*

this._value()/this.options.max},_refreshValue:function(){var f=this.value(),g=this._percentage();if(this.oldValue!==f){this.oldValue=f;this._trigger("change")}this.valueDiv.toggleClass("ui-corner-right",f===this.options.max).width(g.toFixed(0)+"%");this.element.attr("aria-valuenow",f)}});b.extend(b.ui.progressbar,{version:"1.8.9"})})(jQuery);

(function(b){b.widget("ui.slider",b.ui.mouse,{widgetEventPrefix:"slide",options:{animate:false,distance:0,max:100,min:0,orientation:"horizontal",range:false,step:1,value:0,values:null},_create:function(){var c=this,f=this.options;this._mouseSliding=this._keySliding=false;this._animateOff=true;this._handleIndex=null;this._detectOrientation();this._mouseInit();this.element.addClass("ui-slider ui-slider-"+this.orientation+" ui-widget ui-widget-content ui-corner-all");f.disabled&&this.element.addClass("ui-slider-disabled ui-disabled");

this.range=b([]);if(f.range){if(f.range===true){this.range=b("<div></div>");if(!f.values)f.values=[this._valueMin(),this._valueMin()];if(f.values.length&&f.values.length!==2)f.values=[f.values[0],f.values[0]]}else this.range=b("<div></div>");this.range.appendTo(this.element).addClass("ui-slider-range");if(f.range==="min"||f.range==="max")this.range.addClass("ui-slider-range-"+f.range);this.range.addClass("ui-widget-header")}b(".ui-slider-handle",this.element).length===0&&b("").appendTo(this.element).addClass("ui-slider-handle");

if(f.values&&f.values.length)for(;b(".ui-slider-handle",this.element).length<f.values.length;)b("").appendTo(this.element).addClass("ui-slider-handle");this.handles=b(".ui-slider-handle",this.element).addClass("ui-state-default ui-corner-all");this.handle=this.handles.eq(0);this.handles.add(this.range).filter("a").click(function(g){g.preventDefault()}).hover(function(){f.disabled||b(this).addClass("ui-state-hover")},function(){b(this).removeClass("ui-state-hover")}).focus(function(){if(f.disabled)b(this).blur();

else{b(".ui-slider .ui-state-focus").removeClass("ui-state-focus");b(this).addClass("ui-state-focus")}}).blur(function(){b(this).removeClass("ui-state-focus")});this.handles.each(function(g){b(this).data("index.ui-slider-handle",g)});this.handles.keydown(function(g){var e=true,a=b(this).data("index.ui-slider-handle"),d,h,i;if(!c.options.disabled){switch(g.keyCode){case b.ui.keyCode.HOME:case b.ui.keyCode.END:case b.ui.keyCode.PAGE_UP:case b.ui.keyCode.PAGE_DOWN:case b.ui.keyCode.UP:case b.ui.keyCode.RIGHT:case b.ui.keyCode.DOWN:case b.ui.keyCode.LEFT:e=

false;if(!c._keySliding){c._keySliding=true;b(this).addClass("ui-state-active");d=c._start(g,a);if(d===false)return}break}i=c.options.step;d=c.options.values&&c.options.values.length?(h=c.values(a)):(h=c.value());switch(g.keyCode){case b.ui.keyCode.HOME:h=c._valueMin();break;case b.ui.keyCode.END:h=c._valueMax();break;case b.ui.keyCode.PAGE_UP:h=c._trimAlignValue(d+(c._valueMax()-c._valueMin())/5);break;case b.ui.keyCode.PAGE_DOWN:h=c._trimAlignValue(d-(c._valueMax()-c._valueMin())/5);break;case b.ui.keyCode.UP:case b.ui.keyCode.RIGHT:if(d===

c._valueMax())return;h=c._trimAlignValue(d+i);break;case b.ui.keyCode.DOWN:case b.ui.keyCode.LEFT:if(d===c._valueMin())return;h=c._trimAlignValue(d-i);break}c._slide(g,a,h);return e}}).keyup(function(g){var e=b(this).data("index.ui-slider-handle");if(c._keySliding){c._keySliding=false;c._stop(g,e);c._change(g,e);b(this).removeClass("ui-state-active")}});this._refreshValue();this._animateOff=false},destroy:function(){this.handles.remove();this.range.remove();this.element.removeClass("ui-slider ui-slider-horizontal ui-slider-vertical ui-slider-disabled ui-widget ui-widget-content ui-corner-all").removeData("slider").unbind(".slider");

this._mouseDestroy();return this},_mouseCapture:function(c){var f=this.options,g,e,a,d,h;if(f.disabled)return false;this.elementSize={width:this.element.outerWidth(),height:this.element.outerHeight()};this.elementOffset=this.element.offset();g=this._normValueFromMouse({x:c.pageX,y:c.pageY});e=this._valueMax()-this._valueMin()+1;d=this;this.handles.each(function(i){var j=Math.abs(g-d.values(i));if(e>j){e=j;a=b(this);h=i}});if(f.range===true&&this.values(1)===f.min){h+=1;a=b(this.handles[h])}if(this._start(c,

h)===false)return false;this._mouseSliding=true;d._handleIndex=h;a.addClass("ui-state-active").focus();f=a.offset();this._clickOffset=!b(c.target).parents().andSelf().is(".ui-slider-handle")?{left:0,top:0}:{left:c.pageX-f.left-a.width()/2,top:c.pageY-f.top-a.height()/2-(parseInt(a.css("borderTopWidth"),10)||0)-(parseInt(a.css("borderBottomWidth"),10)||0)+(parseInt(a.css("marginTop"),10)||0)};this.handles.hasClass("ui-state-hover")||this._slide(c,h,g);return this._animateOff=true},_mouseStart:function(){return true},

_mouseDrag:function(c){var f=this._normValueFromMouse({x:c.pageX,y:c.pageY});this._slide(c,this._handleIndex,f);return false},_mouseStop:function(c){this.handles.removeClass("ui-state-active");this._mouseSliding=false;this._stop(c,this._handleIndex);this._change(c,this._handleIndex);this._clickOffset=this._handleIndex=null;return this._animateOff=false},_detectOrientation:function(){this.orientation=this.options.orientation==="vertical"?"vertical":"horizontal"},_normValueFromMouse:function(c){var f;

if(this.orientation==="horizontal"){f=this.elementSize.width;c=c.x-this.elementOffset.left-(this._clickOffset?this._clickOffset.left:0)}else{f=this.elementSize.height;c=c.y-this.elementOffset.top-(this._clickOffset?this._clickOffset.top:0)}f=c/f;if(f>1)f=1;if(f<0)f=0;if(this.orientation==="vertical")f=1-f;c=this._valueMax()-this._valueMin();return this._trimAlignValue(this._valueMin()+f*c)},_start:function(c,f){var g={handle:this.handles[f],value:this.value()};if(this.options.values&&this.options.values.length){g.value=

this.values(f);g.values=this.values()}return this._trigger("start",c,g)},_slide:function(c,f,g){var e;if(this.options.values&&this.options.values.length){e=this.values(f?0:1);if(this.options.values.length===2&&this.options.range===true&&(f===0&&g>e||f===1&&g<e))g=e;if(g!==this.values(f)){e=this.values();e[f]=g;c=this._trigger("slide",c,{handle:this.handles[f],value:g,values:e});this.values(f?0:1);c!==false&&this.values(f,g,true)}}else if(g!==this.value()){c=this._trigger("slide",c,{handle:this.handles[f],

value:g});c!==false&&this.value(g)}},_stop:function(c,f){var g={handle:this.handles[f],value:this.value()};if(this.options.values&&this.options.values.length){g.value=this.values(f);g.values=this.values()}this._trigger("stop",c,g)},_change:function(c,f){if(!this._keySliding&&!this._mouseSliding){var g={handle:this.handles[f],value:this.value()};if(this.options.values&&this.options.values.length){g.value=this.values(f);g.values=this.values()}this._trigger("change",c,g)}},value:function(c){if(arguments.length){this.options.value=

this._trimAlignValue(c);this._refreshValue();this._change(null,0)}return this._value()},values:function(c,f){var g,e,a;if(arguments.length>1){this.options.values[c]=this._trimAlignValue(f);this._refreshValue();this._change(null,c)}if(arguments.length)if(b.isArray(arguments[0])){g=this.options.values;e=arguments[0];for(a=0;a<g.length;a+=1){g[a]=this._trimAlignValue(e[a]);this._change(null,a)}this._refreshValue()}else return this.options.values&&this.options.values.length?this._values(c):this.value();

else return this._values()},_setOption:function(c,f){var g,e=0;if(b.isArray(this.options.values))e=this.options.values.length;b.Widget.prototype._setOption.apply(this,arguments);switch(c){case "disabled":if(f){this.handles.filter(".ui-state-focus").blur();this.handles.removeClass("ui-state-hover");this.handles.attr("disabled","disabled");this.element.addClass("ui-disabled")}else{this.handles.removeAttr("disabled");this.element.removeClass("ui-disabled")}break;case "orientation":this._detectOrientation();

this.element.removeClass("ui-slider-horizontal ui-slider-vertical").addClass("ui-slider-"+this.orientation);this._refreshValue();break;case "value":this._animateOff=true;this._refreshValue();this._change(null,0);this._animateOff=false;break;case "values":this._animateOff=true;this._refreshValue();for(g=0;g<e;g+=1)this._change(null,g);this._animateOff=false;break}},_value:function(){var c=this.options.value;return c=this._trimAlignValue(c)},_values:function(c){var f,g;if(arguments.length){f=this.options.values[c];

return f=this._trimAlignValue(f)}else{f=this.options.values.slice();for(g=0;g<f.length;g+=1)f[g]=this._trimAlignValue(f[g]);return f}},_trimAlignValue:function(c){if(c<=this._valueMin())return this._valueMin();if(c>=this._valueMax())return this._valueMax();var f=this.options.step>0?this.options.step:1,g=(c-this._valueMin())%f;alignValue=c-g;if(Math.abs(g)*2>=f)alignValue+=g>0?f:-f;return parseFloat(alignValue.toFixed(5))},_valueMin:function(){return this.options.min},_valueMax:function(){return this.options.max},

_refreshValue:function(){var c=this.options.range,f=this.options,g=this,e=!this._animateOff?f.animate:false,a,d={},h,i,j,n;if(this.options.values&&this.options.values.length)this.handles.each(function(q){a=(g.values(q)-g._valueMin())/(g._valueMax()-g._valueMin())*100;d[g.orientation==="horizontal"?"left":"bottom"]=a+"%";b(this).stop(1,1)[e?"animate":"css"](d,f.animate);if(g.options.range===true)if(g.orientation==="horizontal"){if(q===0)g.range.stop(1,1)[e?"animate":"css"]({left:a+"%"},f.animate);

if(q===1)g.range[e?"animate":"css"]({width:a-h+"%"},{queue:false,duration:f.animate})}else{if(q===0)g.range.stop(1,1)[e?"animate":"css"]({bottom:a+"%"},f.animate);if(q===1)g.range[e?"animate":"css"]({height:a-h+"%"},{queue:false,duration:f.animate})}h=a});else{i=this.value();j=this._valueMin();n=this._valueMax();a=n!==j?(i-j)/(n-j)*100:0;d[g.orientation==="horizontal"?"left":"bottom"]=a+"%";this.handle.stop(1,1)[e?"animate":"css"](d,f.animate);if(c==="min"&&this.orientation==="horizontal")this.range.stop(1,

1)[e?"animate":"css"]({width:a+"%"},f.animate);if(c==="max"&&this.orientation==="horizontal")this.range[e?"animate":"css"]({width:100-a+"%"},{queue:false,duration:f.animate});if(c==="min"&&this.orientation==="vertical")this.range.stop(1,1)[e?"animate":"css"]({height:a+"%"},f.animate);if(c==="max"&&this.orientation==="vertical")this.range[e?"animate":"css"]({height:100-a+"%"},{queue:false,duration:f.animate})}}});b.extend(b.ui.slider,{version:"1.8.9"})})(jQuery);

(function(b,c){function f(){return++e}function g(){return++a}var e=0,a=0;b.widget("ui.tabs",{options:{add:null,ajaxOptions:null,cache:false,cookie:null,collapsible:false,disable:null,disabled:[],enable:null,event:"click",fx:null,idPrefix:"ui-tabs-",load:null,panelTemplate:"<div></div>",remove:null,select:null,show:null,spinner:"Loading…",tabTemplate:"#{label}"},_create:function(){this._tabify(true)},_setOption:function(d,h){if(d=="selected")this.options.collapsible&&

h==this.options.selected||this.select(h);else{this.options[d]=h;this._tabify()}},_tabId:function(d){return d.title&&d.title.replace(/\s/g,"_").replace(/[^\w\u00c0-\uFFFF-]/g,"")||this.options.idPrefix+f()},_sanitizeSelector:function(d){return d.replace(/:/g,"\\:")},_cookie:function(){var d=this.cookie||(this.cookie=this.options.cookie.name||"ui-tabs-"+g());return b.cookie.apply(null,[d].concat(b.makeArray(arguments)))},_ui:function(d,h){return{tab:d,panel:h,index:this.anchors.index(d)}},_cleanup:function(){this.lis.filter(".ui-state-processing").removeClass("ui-state-processing").find("span:data(label.tabs)").each(function(){var d=

b(this);d.html(d.data("label.tabs")).removeData("label.tabs")})},_tabify:function(d){function h(r,u){r.css("display","");!b.support.opacity&&u.opacity&&r[0].style.removeAttribute("filter")}var i=this,j=this.options,n=/^#.+/;this.list=this.element.find("ol,ul").eq(0);this.lis=b(" > li:has(a[href])",this.list);this.anchors=this.lis.map(function(){return b("a",this)[0]});this.panels=b([]);this.anchors.each(function(r,u){var v=b(u).attr("href"),w=v.split("#")[0],y;if(w&&(w===location.toString().split("#")[0]||

(y=b("base")[0])&&w===y.href)){v=u.hash;u.href=v}if(n.test(v))i.panels=i.panels.add(i.element.find(i._sanitizeSelector(v)));else if(v&&v!=="#"){b.data(u,"href.tabs",v);b.data(u,"load.tabs",v.replace(/#.*$/,""));v=i._tabId(u);u.href="#"+v;u=i.element.find("#"+v);if(!u.length){u=b(j.panelTemplate).attr("id",v).addClass("ui-tabs-panel ui-widget-content ui-corner-bottom").insertAfter(i.panels[r-1]||i.list);u.data("destroy.tabs",true)}i.panels=i.panels.add(u)}else j.disabled.push(r)});if(d){this.element.addClass("ui-tabs ui-widget ui-widget-content ui-corner-all");

this.list.addClass("ui-tabs-nav ui-helper-reset ui-helper-clearfix ui-widget-header ui-corner-all");this.lis.addClass("ui-state-default ui-corner-top");this.panels.addClass("ui-tabs-panel ui-widget-content ui-corner-bottom");if(j.selected===c){location.hash&&this.anchors.each(function(r,u){if(u.hash==location.hash){j.selected=r;return false}});if(typeof j.selected!=="number"&&j.cookie)j.selected=parseInt(i._cookie(),10);if(typeof j.selected!=="number"&&this.lis.filter(".ui-tabs-selected").length)j.selected=

this.lis.index(this.lis.filter(".ui-tabs-selected"));j.selected=j.selected||(this.lis.length?0:-1)}else if(j.selected===null)j.selected=-1;j.selected=j.selected>=0&&this.anchors[j.selected]||j.selected<0?j.selected:0;j.disabled=b.unique(j.disabled.concat(b.map(this.lis.filter(".ui-state-disabled"),function(r){return i.lis.index(r)}))).sort();b.inArray(j.selected,j.disabled)!=-1&&j.disabled.splice(b.inArray(j.selected,j.disabled),1);this.panels.addClass("ui-tabs-hide");this.lis.removeClass("ui-tabs-selected ui-state-active");

if(j.selected>=0&&this.anchors.length){i.element.find(i._sanitizeSelector(i.anchors[j.selected].hash)).removeClass("ui-tabs-hide");this.lis.eq(j.selected).addClass("ui-tabs-selected ui-state-active");i.element.queue("tabs",function(){i._trigger("show",null,i._ui(i.anchors[j.selected],i.element.find(i._sanitizeSelector(i.anchors[j.selected].hash))[0]))});this.load(j.selected)}b(window).bind("unload",function(){i.lis.add(i.anchors).unbind(".tabs");i.lis=i.anchors=i.panels=null})}else j.selected=this.lis.index(this.lis.filter(".ui-tabs-selected"));

this.element[j.collapsible?"addClass":"removeClass"]("ui-tabs-collapsible");j.cookie&&this._cookie(j.selected,j.cookie);d=0;for(var q;q=this.lis[d];d++)b(q)[b.inArray(d,j.disabled)!=-1&&!b(q).hasClass("ui-tabs-selected")?"addClass":"removeClass"]("ui-state-disabled");j.cache===false&&this.anchors.removeData("cache.tabs");this.lis.add(this.anchors).unbind(".tabs");if(j.event!=="mouseover"){var l=function(r,u){u.is(":not(.ui-state-disabled)")&&u.addClass("ui-state-"+r)},k=function(r,u){u.removeClass("ui-state-"+

r)};this.lis.bind("mouseover.tabs",function(){l("hover",b(this))});this.lis.bind("mouseout.tabs",function(){k("hover",b(this))});this.anchors.bind("focus.tabs",function(){l("focus",b(this).closest("li"))});this.anchors.bind("blur.tabs",function(){k("focus",b(this).closest("li"))})}var m,o;if(j.fx)if(b.isArray(j.fx)){m=j.fx[0];o=j.fx[1]}else m=o=j.fx;var p=o?function(r,u){b(r).closest("li").addClass("ui-tabs-selected ui-state-active");u.hide().removeClass("ui-tabs-hide").animate(o,o.duration||"normal",

function(){h(u,o);i._trigger("show",null,i._ui(r,u[0]))})}:function(r,u){b(r).closest("li").addClass("ui-tabs-selected ui-state-active");u.removeClass("ui-tabs-hide");i._trigger("show",null,i._ui(r,u[0]))},s=m?function(r,u){u.animate(m,m.duration||"normal",function(){i.lis.removeClass("ui-tabs-selected ui-state-active");u.addClass("ui-tabs-hide");h(u,m);i.element.dequeue("tabs")})}:function(r,u){i.lis.removeClass("ui-tabs-selected ui-state-active");u.addClass("ui-tabs-hide");i.element.dequeue("tabs")};

this.anchors.bind(j.event+".tabs",function(){var r=this,u=b(r).closest("li"),v=i.panels.filter(":not(.ui-tabs-hide)"),w=i.element.find(i._sanitizeSelector(r.hash));if(u.hasClass("ui-tabs-selected")&&!j.collapsible||u.hasClass("ui-state-disabled")||u.hasClass("ui-state-processing")||i.panels.filter(":animated").length||i._trigger("select",null,i._ui(this,w[0]))===false){this.blur();return false}j.selected=i.anchors.index(this);i.abort();if(j.collapsible)if(u.hasClass("ui-tabs-selected")){j.selected=

-1;j.cookie&&i._cookie(j.selected,j.cookie);i.element.queue("tabs",function(){s(r,v)}).dequeue("tabs");this.blur();return false}else if(!v.length){j.cookie&&i._cookie(j.selected,j.cookie);i.element.queue("tabs",function(){p(r,w)});i.load(i.anchors.index(this));this.blur();return false}j.cookie&&i._cookie(j.selected,j.cookie);if(w.length){v.length&&i.element.queue("tabs",function(){s(r,v)});i.element.queue("tabs",function(){p(r,w)});i.load(i.anchors.index(this))}else throw"jQuery UI Tabs: Mismatching fragment identifier.";

b.browser.msie&&this.blur()});this.anchors.bind("click.tabs",function(){return false})},_getIndex:function(d){if(typeof d=="string")d=this.anchors.index(this.anchors.filter("[href$="+d+"]"));return d},destroy:function(){var d=this.options;this.abort();this.element.unbind(".tabs").removeClass("ui-tabs ui-widget ui-widget-content ui-corner-all ui-tabs-collapsible").removeData("tabs");this.list.removeClass("ui-tabs-nav ui-helper-reset ui-helper-clearfix ui-widget-header ui-corner-all");this.anchors.each(function(){var h=

b.data(this,"href.tabs");if(h)this.href=h;var i=b(this).unbind(".tabs");b.each(["href","load","cache"],function(j,n){i.removeData(n+".tabs")})});this.lis.unbind(".tabs").add(this.panels).each(function(){b.data(this,"destroy.tabs")?b(this).remove():b(this).removeClass("ui-state-default ui-corner-top ui-tabs-selected ui-state-active ui-state-hover ui-state-focus ui-state-disabled ui-tabs-panel ui-widget-content ui-corner-bottom ui-tabs-hide")});d.cookie&&this._cookie(null,d.cookie);return this},add:function(d,

h,i){if(i===c)i=this.anchors.length;var j=this,n=this.options;h=b(n.tabTemplate.replace(/#\{href\}/g,d).replace(/#\{label\}/g,h));d=!d.indexOf("#")?d.replace("#",""):this._tabId(b("a",h)[0]);h.addClass("ui-state-default ui-corner-top").data("destroy.tabs",true);var q=j.element.find("#"+d);q.length||(q=b(n.panelTemplate).attr("id",d).data("destroy.tabs",true));q.addClass("ui-tabs-panel ui-widget-content ui-corner-bottom ui-tabs-hide");if(i>=this.lis.length){h.appendTo(this.list);q.appendTo(this.list[0].parentNode)}else{h.insertBefore(this.lis[i]);

q.insertBefore(this.panels[i])}n.disabled=b.map(n.disabled,function(l){return l>=i?++l:l});this._tabify();if(this.anchors.length==1){n.selected=0;h.addClass("ui-tabs-selected ui-state-active");q.removeClass("ui-tabs-hide");this.element.queue("tabs",function(){j._trigger("show",null,j._ui(j.anchors[0],j.panels[0]))});this.load(0)}this._trigger("add",null,this._ui(this.anchors[i],this.panels[i]));return this},remove:function(d){d=this._getIndex(d);var h=this.options,i=this.lis.eq(d).remove(),j=this.panels.eq(d).remove();

if(i.hasClass("ui-tabs-selected")&&this.anchors.length>1)this.select(d+(d+1<this.anchors.length?1:-1));h.disabled=b.map(b.grep(h.disabled,function(n){return n!=d}),function(n){return n>=d?--n:n});this._tabify();this._trigger("remove",null,this._ui(i.find("a")[0],j[0]));return this},enable:function(d){d=this._getIndex(d);var h=this.options;if(b.inArray(d,h.disabled)!=-1){this.lis.eq(d).removeClass("ui-state-disabled");h.disabled=b.grep(h.disabled,function(i){return i!=d});this._trigger("enable",null,

this._ui(this.anchors[d],this.panels[d]));return this}},disable:function(d){d=this._getIndex(d);var h=this.options;if(d!=h.selected){this.lis.eq(d).addClass("ui-state-disabled");h.disabled.push(d);h.disabled.sort();this._trigger("disable",null,this._ui(this.anchors[d],this.panels[d]))}return this},select:function(d){d=this._getIndex(d);if(d==-1)if(this.options.collapsible&&this.options.selected!=-1)d=this.options.selected;else return this;this.anchors.eq(d).trigger(this.options.event+".tabs");return this},

load:function(d){d=this._getIndex(d);var h=this,i=this.options,j=this.anchors.eq(d)[0],n=b.data(j,"load.tabs");this.abort();if(!n||this.element.queue("tabs").length!==0&&b.data(j,"cache.tabs"))this.element.dequeue("tabs");else{this.lis.eq(d).addClass("ui-state-processing");if(i.spinner){var q=b("span",j);q.data("label.tabs",q.html()).html(i.spinner)}this.xhr=b.ajax(b.extend({},i.ajaxOptions,{url:n,success:function(l,k){h.element.find(h._sanitizeSelector(j.hash)).html(l);h._cleanup();i.cache&&b.data(j,

"cache.tabs",true);h._trigger("load",null,h._ui(h.anchors[d],h.panels[d]));try{i.ajaxOptions.success(l,k)}catch(m){}},error:function(l,k){h._cleanup();h._trigger("load",null,h._ui(h.anchors[d],h.panels[d]));try{i.ajaxOptions.error(l,k,d,j)}catch(m){}}}));h.element.dequeue("tabs");return this}},abort:function(){this.element.queue([]);this.panels.stop(false,true);this.element.queue("tabs",this.element.queue("tabs").splice(-2,2));if(this.xhr){this.xhr.abort();delete this.xhr}this._cleanup();return this},

url:function(d,h){this.anchors.eq(d).removeData("cache.tabs").data("load.tabs",h);return this},length:function(){return this.anchors.length}});b.extend(b.ui.tabs,{version:"1.8.9"});b.extend(b.ui.tabs.prototype,{rotation:null,rotate:function(d,h){var i=this,j=this.options,n=i._rotate||(i._rotate=function(q){clearTimeout(i.rotation);i.rotation=setTimeout(function(){var l=j.selected;i.select(++l<i.anchors.length?l:0)},d);q&&q.stopPropagation()});h=i._unrotate||(i._unrotate=!h?function(q){q.clientX&&

i.rotate(null)}:function(){t=j.selected;n()});if(d){this.element.bind("tabsshow",n);this.anchors.bind(j.event+".tabs",h);n()}else{clearTimeout(i.rotation);this.element.unbind("tabsshow",n);this.anchors.unbind(j.event+".tabs",h);delete this._rotate;delete this._unrotate}return this}})})(jQuery);

OEBPS/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/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/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/cover.jpg
Essential
Mathematics

for Economic Analysis

Knut Sydseeter, Peter Hammond,
Arne Strgm & Andrés Carvajal

@ Pearson Sixth Edition

OEBPS/images/pearson.jpg
©

Pearson

OEBPS/xhtml/js/jquery-1.7.2.min.js
/*! jQuery v1.7.2 jquery.com | jquery.org/license */
(function(a,b){function cy(a){return f.isWindow(a)?a:a.nodeType===9?a.defaultView||a.parentWindow:!1}function cu(a){if(!cj[a]){var b=c.body,d=f("<"+a+">").appendTo(b),e=d.css("display");d.remove();if(e==="none"||e===""){ck||(ck=c.createElement("iframe"),ck.frameBorder=ck.width=ck.height=0),b.appendChild(ck);if(!cl||!ck.createElement)cl=(ck.contentWindow||ck.contentDocument).document,cl.write((f.support.boxModel?"<!doctype html>":"")+"<html><body>"),cl.close();d=cl.createElement(a),cl.body.appendChild(d),e=f.css(d,"display"),b.removeChild(ck)}cj[a]=e}return cj[a]}function ct(a,b){var c={};f.each(cp.concat.apply([],cp.slice(0,b)),function(){c[this]=a});return c}function cs(){cq=b}function cr(){setTimeout(cs,0);return cq=f.now()}function ci(){try{return new a.ActiveXObject("Microsoft.XMLHTTP")}catch(b){}}function ch(){try{return new a.XMLHttpRequest}catch(b){}}function cb(a,c){a.dataFilter&&(c=a.dataFilter(c,a.dataType));var d=a.dataTypes,e={},g,h,i=d.length,j,k=d[0],l,m,n,o,p;for(g=1;g<i;g++){if(g===1)for(h in a.converters)typeof h=="string"&&(e[h.toLowerCase()]=a.converters[h]);l=k,k=d[g];if(k==="*")k=l;else if(l!=="*"&&l!==k){m=l+" "+k,n=e[m]||e["* "+k];if(!n){p=b;for(o in e){j=o.split(" ");if(j[0]===l||j[0]==="*"){p=e[j[1]+" "+k];if(p){o=e[o],o===!0?n=p:p===!0&&(n=o);break}}}}!n&&!p&&f.error("No conversion from "+m.replace(" "," to ")),n!==!0&&(c=n?n(c):p(o(c)))}}return c}function ca(a,c,d){var e=a.contents,f=a.dataTypes,g=a.responseFields,h,i,j,k;for(i in g)i in d&&(c[g[i]]=d[i]);while(f[0]==="*")f.shift(),h===b&&(h=a.mimeType||c.getResponseHeader("content-type"));if(h)for(i in e)if(e[i]&&e[i].test(h)){f.unshift(i);break}if(f[0]in d)j=f[0];else{for(i in d){if(!f[0]||a.converters[i+" "+f[0]]){j=i;break}k||(k=i)}j=j||k}if(j){j!==f[0]&&f.unshift(j);return d[j]}}function b_(a,b,c,d){if(f.isArray(b))f.each(b,function(b,e){c||bD.test(a)?d(a,e):b_(a+"["+(typeof e=="object"?b:"")+"]",e,c,d)});else if(!c&&f.type(b)==="object")for(var e in b)b_(a+"["+e+"]",b[e],c,d);else d(a,b)}function b$(a,c){var d,e,g=f.ajaxSettings.flatOptions||{};for(d in c)c[d]!==b&&((g[d]?a:e||(e={}))[d]=c[d]);e&&f.extend(!0,a,e)}function bZ(a,c,d,e,f,g){f=f||c.dataTypes[0],g=g||{},g[f]=!0;var h=a[f],i=0,j=h?h.length:0,k=a===bS,l;for(;i<j&&(k||!l);i++)l=h[i](c,d,e),typeof l=="string"&&(!k||g[l]?l=b:(c.dataTypes.unshift(l),l=bZ(a,c,d,e,l,g)));(k||!l)&&!g["*"]&&(l=bZ(a,c,d,e,"*",g));return l}function bY(a){return function(b,c){typeof b!="string"&&(c=b,b="*");if(f.isFunction(c)){var d=b.toLowerCase().split(bO),e=0,g=d.length,h,i,j;for(;e<g;e++)h=d[e],j=/^\+/.test(h),j&&(h=h.substr(1)||"*"),i=a[h]=a[h]||[],i[j?"unshift":"push"](c)}}}function bB(a,b,c){var d=b==="width"?a.offsetWidth:a.offsetHeight,e=b==="width"?1:0,g=4;if(d>0){if(c!=="border")for(;e<g;e+=2)c||(d-=parseFloat(f.css(a,"padding"+bx[e]))||0),c==="margin"?d+=parseFloat(f.css(a,c+bx[e]))||0:d-=parseFloat(f.css(a,"border"+bx[e]+"Width"))||0;return d+"px"}d=by(a,b);if(d<0||d==null)d=a.style[b];if(bt.test(d))return d;d=parseFloat(d)||0;if(c)for(;e<g;e+=2)d+=parseFloat(f.css(a,"padding"+bx[e]))||0,c!=="padding"&&(d+=parseFloat(f.css(a,"border"+bx[e]+"Width"))||0),c==="margin"&&(d+=parseFloat(f.css(a,c+bx[e]))||0);return d+"px"}function bo(a){var b=c.createElement("div");bh.appendChild(b),b.innerHTML=a.outerHTML;return b.firstChild}function bn(a){var b=(a.nodeName||"").toLowerCase();b==="input"?bm(a):b!=="script"&&typeof a.getElementsByTagName!="undefined"&&f.grep(a.getElementsByTagName("input"),bm)}function bm(a){if(a.type==="checkbox"||a.type==="radio")a.defaultChecked=a.checked}function bl(a){return typeof a.getElementsByTagName!="undefined"?a.getElementsByTagName("*"):typeof a.querySelectorAll!="undefined"?a.querySelectorAll("*"):[]}function bk(a,b){var c;b.nodeType===1&&(b.clearAttributes&&b.clearAttributes(),b.mergeAttributes&&b.mergeAttributes(a),c=b.nodeName.toLowerCase(),c==="object"?b.outerHTML=a.outerHTML:c!=="input"||a.type!=="checkbox"&&a.type!=="radio"?c==="option"?b.selected=a.defaultSelected:c==="input"||c==="textarea"?b.defaultValue=a.defaultValue:c==="script"&&b.text!==a.text&&(b.text=a.text):(a.checked&&(b.defaultChecked=b.checked=a.checked),b.value!==a.value&&(b.value=a.value)),b.removeAttribute(f.expando),b.removeAttribute("_submit_attached"),b.removeAttribute("_change_attached"))}function bj(a,b){if(b.nodeType===1&&!!f.hasData(a)){var c,d,e,g=f._data(a),h=f._data(b,g),i=g.events;if(i){delete h.handle,h.events={};for(c in i)for(d=0,e=i[c].length;d<e;d++)f.event.add(b,c,i[c][d])}h.data&&(h.data=f.extend({},h.data))}}function bi(a,b){return f.nodeName(a,"table")?a.getElementsByTagName("tbody")[0]||a.appendChild(a.ownerDocument.createElement("tbody")):a}function U(a){var b=V.split("|"),c=a.createDocumentFragment();if(c.createElement)while(b.length)c.createElement(b.pop());return c}function T(a,b,c){b=b||0;if(f.isFunction(b))return f.grep(a,function(a,d){var e=!!b.call(a,d,a);return e===c});if(b.nodeType)return f.grep(a,function(a,d){return a===b===c});if(typeof b=="string"){var d=f.grep(a,function(a){return a.nodeType===1});if(O.test(b))return f.filter(b,d,!c);b=f.filter(b,d)}return f.grep(a,function(a,d){return f.inArray(a,b)>=0===c})}function S(a){return!a||!a.parentNode||a.parentNode.nodeType===11}function K(){return!0}function J(){return!1}function n(a,b,c){var d=b+"defer",e=b+"queue",g=b+"mark",h=f._data(a,d);h&&(c==="queue"||!f._data(a,e))&&(c==="mark"||!f._data(a,g))&&setTimeout(function(){!f._data(a,e)&&!f._data(a,g)&&(f.removeData(a,d,!0),h.fire())},0)}function m(a){for(var b in a){if(b==="data"&&f.isEmptyObject(a[b]))continue;if(b!=="toJSON")return!1}return!0}function l(a,c,d){if(d===b&&a.nodeType===1){var e="data-"+c.replace(k,"-$1").toLowerCase();d=a.getAttribute(e);if(typeof d=="string"){try{d=d==="true"?!0:d==="false"?!1:d==="null"?null:f.isNumeric(d)?+d:j.test(d)?f.parseJSON(d):d}catch(g){}f.data(a,c,d)}else d=b}return d}function h(a){var b=g[a]={},c,d;a=a.split(/\s+/);for(c=0,d=a.length;c<d;c++)b[a[c]]=!0;return b}var c=a.document,d=a.navigator,e=a.location,f=function(){function J(){if(!e.isReady){try{c.documentElement.doScroll("left")}catch(a){setTimeout(J,1);return}e.ready()}}var e=function(a,b){return new e.fn.init(a,b,h)},f=a.jQuery,g=a.$,h,i=/^(?:[^#<]*(<[\w\W]+>)[^>]*$|#([\w\-]*)$)/,j=/\S/,k=/^\s+/,l=/\s+$/,m=/^<(\w+)\s*\/?>(?:<\/\1>)?$/,n=/^[\],:{}\s]*$/,o=/\\(?:["\\\/bfnrt]|u[0-9a-fA-F]{4})/g,p=/"[^"\\\n\r]*"|true|false|null|-?\d+(?:\.\d*)?(?:[eE][+\-]?\d+)?/g,q=/(?:^|:|,)(?:\s*\[)+/g,r=/(webkit)[\/]([\w.]+)/,s=/(opera)(?:.*version)?[\/]([\w.]+)/,t=/(msie) ([\w.]+)/,u=/(mozilla)(?:.*? rv:([\w.]+))?/,v=/-([a-z]|[0-9])/ig,w=/^-ms-/,x=function(a,b){return(b+"").toUpperCase()},y=d.userAgent,z,A,B,C=Object.prototype.toString,D=Object.prototype.hasOwnProperty,E=Array.prototype.push,F=Array.prototype.slice,G=String.prototype.trim,H=Array.prototype.indexOf,I={};e.fn=e.prototype={constructor:e,init:function(a,d,f){var g,h,j,k;if(!a)return this;if(a.nodeType){this.context=this[0]=a,this.length=1;return this}if(a==="body"&&!d&&c.body){this.context=c,this[0]=c.body,this.selector=a,this.length=1;return this}if(typeof a=="string"){a.charAt(0)!=="<"||a.charAt(a.length-1)!==">"||a.length<3?g=i.exec(a):g=[null,a,null];if(g&&(g[1]||!d)){if(g[1]){d=d instanceof e?d[0]:d,k=d?d.ownerDocument||d:c,j=m.exec(a),j?e.isPlainObject(d)?(a=[c.createElement(j[1])],e.fn.attr.call(a,d,!0)):a=[k.createElement(j[1])]:(j=e.buildFragment([g[1]],[k]),a=(j.cacheable?e.clone(j.fragment):j.fragment).childNodes);return e.merge(this,a)}h=c.getElementById(g[2]);if(h&&h.parentNode){if(h.id!==g[2])return f.find(a);this.length=1,this[0]=h}this.context=c,this.selector=a;return this}return!d||d.jquery?(d||f).find(a):this.constructor(d).find(a)}if(e.isFunction(a))return f.ready(a);a.selector!==b&&(this.selector=a.selector,this.context=a.context);return e.makeArray(a,this)},selector:"",jquery:"1.7.2",length:0,size:function(){return this.length},toArray:function(){return F.call(this,0)},get:function(a){return a==null?this.toArray():a<0?this[this.length+a]:this[a]},pushStack:function(a,b,c){var d=this.constructor();e.isArray(a)?E.apply(d,a):e.merge(d,a),d.prevObject=this,d.context=this.context,b==="find"?d.selector=this.selector+(this.selector?" ":"")+c:b&&(d.selector=this.selector+"."+b+"("+c+")");return d},each:function(a,b){return e.each(this,a,b)},ready:function(a){e.bindReady(),A.add(a);return this},eq:function(a){a=+a;return a===-1?this.slice(a):this.slice(a,a+1)},first:function(){return this.eq(0)},last:function(){return this.eq(-1)},slice:function(){return this.pushStack(F.apply(this,arguments),"slice",F.call(arguments).join(","))},map:function(a){return this.pushStack(e.map(this,function(b,c){return a.call(b,c,b)}))},end:function(){return this.prevObject||this.constructor(null)},push:E,sort:[].sort,splice:[].splice},e.fn.init.prototype=e.fn,e.extend=e.fn.extend=function(){var a,c,d,f,g,h,i=arguments[0]||{},j=1,k=arguments.length,l=!1;typeof i=="boolean"&&(l=i,i=arguments[1]||{},j=2),typeof i!="object"&&!e.isFunction(i)&&(i={}),k===j&&(i=this,--j);for(;j<k;j++)if((a=arguments[j])!=null)for(c in a){d=i[c],f=a[c];if(i===f)continue;l&&f&&(e.isPlainObject(f)||(g=e.isArray(f)))?(g?(g=!1,h=d&&e.isArray(d)?d:[]):h=d&&e.isPlainObject(d)?d:{},i[c]=e.extend(l,h,f)):f!==b&&(i[c]=f)}return i},e.extend({noConflict:function(b){a.$===e&&(a.$=g),b&&a.jQuery===e&&(a.jQuery=f);return e},isReady:!1,readyWait:1,holdReady:function(a){a?e.readyWait++:e.ready(!0)},ready:function(a){if(a===!0&&!--e.readyWait||a!==!0&&!e.isReady){if(!c.body)return setTimeout(e.ready,1);e.isReady=!0;if(a!==!0&&--e.readyWait>0)return;A.fireWith(c,[e]),e.fn.trigger&&e(c).trigger("ready").off("ready")}},bindReady:function(){if(!A){A=e.Callbacks("once memory");if(c.readyState==="complete")return setTimeout(e.ready,1);if(c.addEventListener)c.addEventListener("DOMContentLoaded",B,!1),a.addEventListener("load",e.ready,!1);else if(c.attachEvent){c.attachEvent("onreadystatechange",B),a.attachEvent("onload",e.ready);var b=!1;try{b=a.frameElement==null}catch(d){}c.documentElement.doScroll&&b&&J()}}},isFunction:function(a){return e.type(a)==="function"},isArray:Array.isArray||function(a){return e.type(a)==="array"},isWindow:function(a){return a!=null&&a==a.window},isNumeric:function(a){return!isNaN(parseFloat(a))&&isFinite(a)},type:function(a){return a==null?String(a):I[C.call(a)]||"object"},isPlainObject:function(a){if(!a||e.type(a)!=="object"||a.nodeType||e.isWindow(a))return!1;try{if(a.constructor&&!D.call(a,"constructor")&&!D.call(a.constructor.prototype,"isPrototypeOf"))return!1}catch(c){return!1}var d;for(d in a);return d===b||D.call(a,d)},isEmptyObject:function(a){for(var b in a)return!1;return!0},error:function(a){throw new Error(a)},parseJSON:function(b){if(typeof b!="string"||!b)return null;b=e.trim(b);if(a.JSON&&a.JSON.parse)return a.JSON.parse(b);if(n.test(b.replace(o,"@").replace(p,"]").replace(q,"")))return(new Function("return "+b))();e.error("Invalid JSON: "+b)},parseXML:function(c){if(typeof c!="string"||!c)return null;var d,f;try{a.DOMParser?(f=new DOMParser,d=f.parseFromString(c,"text/xml")):(d=new ActiveXObject("Microsoft.XMLDOM"),d.async="false",d.loadXML(c))}catch(g){d=b}(!d||!d.documentElement||d.getElementsByTagName("parsererror").length)&&e.error("Invalid XML: "+c);return d},noop:function(){},globalEval:function(b){b&&j.test(b)&&(a.execScript||function(b){a.eval.call(a,b)})(b)},camelCase:function(a){return a.replace(w,"ms-").replace(v,x)},nodeName:function(a,b){return a.nodeName&&a.nodeName.toUpperCase()===b.toUpperCase()},each:function(a,c,d){var f,g=0,h=a.length,i=h===b||e.isFunction(a);if(d){if(i){for(f in a)if(c.apply(a[f],d)===!1)break}else for(;g<h;)if(c.apply(a[g++],d)===!1)break}else if(i){for(f in a)if(c.call(a[f],f,a[f])===!1)break}else for(;g<h;)if(c.call(a[g],g,a[g++])===!1)break;return a},trim:G?function(a){return a==null?"":G.call(a)}:function(a){return a==null?"":(a+"").replace(k,"").replace(l,"")},makeArray:function(a,b){var c=b||[];if(a!=null){var d=e.type(a);a.length==null||d==="string"||d==="function"||d==="regexp"||e.isWindow(a)?E.call(c,a):e.merge(c,a)}return c},inArray:function(a,b,c){var d;if(b){if(H)return H.call(b,a,c);d=b.length,c=c?c<0?Math.max(0,d+c):c:0;for(;c<d;c++)if(c in b&&b[c]===a)return c}return-1},merge:function(a,c){var d=a.length,e=0;if(typeof c.length=="number")for(var f=c.length;e<f;e++)a[d++]=c[e];else while(c[e]!==b)a[d++]=c[e++];a.length=d;return a},grep:function(a,b,c){var d=[],e;c=!!c;for(var f=0,g=a.length;f<g;f++)e=!!b(a[f],f),c!==e&&d.push(a[f]);return d},map:function(a,c,d){var f,g,h=[],i=0,j=a.length,k=a instanceof e||j!==b&&typeof j=="number"&&(j>0&&a[0]&&a[j-1]||j===0||e.isArray(a));if(k)for(;i<j;i++)f=c(a[i],i,d),f!=null&&(h[h.length]=f);else for(g in a)f=c(a[g],g,d),f!=null&&(h[h.length]=f);return h.concat.apply([],h)},guid:1,proxy:function(a,c){if(typeof c=="string"){var d=a[c];c=a,a=d}if(!e.isFunction(a))return b;var f=F.call(arguments,2),g=function(){return a.apply(c,f.concat(F.call(arguments)))};g.guid=a.guid=a.guid||g.guid||e.guid++;return g},access:function(a,c,d,f,g,h,i){var j,k=d==null,l=0,m=a.length;if(d&&typeof d=="object"){for(l in d)e.access(a,c,l,d[l],1,h,f);g=1}else if(f!==b){j=i===b&&e.isFunction(f),k&&(j?(j=c,c=function(a,b,c){return j.call(e(a),c)}):(c.call(a,f),c=null));if(c)for(;l<m;l++)c(a[l],d,j?f.call(a[l],l,c(a[l],d)):f,i);g=1}return g?a:k?c.call(a):m?c(a[0],d):h},now:function(){return(new Date).getTime()},uaMatch:function(a){a=a.toLowerCase();var b=r.exec(a)||s.exec(a)||t.exec(a)||a.indexOf("compatible")<0&&u.exec(a)||[];return{browser:b[1]||"",version:b[2]||"0"}},sub:function(){function a(b,c){return new a.fn.init(b,c)}e.extend(!0,a,this),a.superclass=this,a.fn=a.prototype=this(),a.fn.constructor=a,a.sub=this.sub,a.fn.init=function(d,f){f&&f instanceof e&&!(f instanceof a)&&(f=a(f));return e.fn.init.call(this,d,f,b)},a.fn.init.prototype=a.fn;var b=a(c);return a},browser:{}}),e.each("Boolean Number String Function Array Date RegExp Object".split(" "),function(a,b){I["[object "+b+"]"]=b.toLowerCase()}),z=e.uaMatch(y),z.browser&&(e.browser[z.browser]=!0,e.browser.version=z.version),e.browser.webkit&&(e.browser.safari=!0),j.test(" ")&&(k=/^[\s\xA0]+/,l=/[\s\xA0]+$/),h=e(c),c.addEventListener?B=function(){c.removeEventListener("DOMContentLoaded",B,!1),e.ready()}:c.attachEvent&&(B=function(){c.readyState==="complete"&&(c.detachEvent("onreadystatechange",B),e.ready())});return e}(),g={};f.Callbacks=function(a){a=a?g[a]||h(a):{};var c=[],d=[],e,i,j,k,l,m,n=function(b){var d,e,g,h,i;for(d=0,e=b.length;d<e;d++)g=b[d],h=f.type(g),h==="array"?n(g):h==="function"&&(!a.unique||!p.has(g))&&c.push(g)},o=function(b,f){f=f||[],e=!a.memory||[b,f],i=!0,j=!0,m=k||0,k=0,l=c.length;for(;c&&m<l;m++)if(c[m].apply(b,f)===!1&&a.stopOnFalse){e=!0;break}j=!1,c&&(a.once?e===!0?p.disable():c=[]:d&&d.length&&(e=d.shift(),p.fireWith(e[0],e[1])))},p={add:function(){if(c){var a=c.length;n(arguments),j?l=c.length:e&&e!==!0&&(k=a,o(e[0],e[1]))}return this},remove:function(){if(c){var b=arguments,d=0,e=b.length;for(;d<e;d++)for(var f=0;f<c.length;f++)if(b[d]===c[f]){j&&f<=l&&(l--,f<=m&&m--),c.splice(f--,1);if(a.unique)break}}return this},has:function(a){if(c){var b=0,d=c.length;for(;b<d;b++)if(a===c[b])return!0}return!1},empty:function(){c=[];return this},disable:function(){c=d=e=b;return this},disabled:function(){return!c},lock:function(){d=b,(!e||e===!0)&&p.disable();return this},locked:function(){return!d},fireWith:function(b,c){d&&(j?a.once||d.push([b,c]):(!a.once||!e)&&o(b,c));return this},fire:function(){p.fireWith(this,arguments);return this},fired:function(){return!!i}};return p};var i=[].slice;f.extend({Deferred:function(a){var b=f.Callbacks("once memory"),c=f.Callbacks("once memory"),d=f.Callbacks("memory"),e="pending",g={resolve:b,reject:c,notify:d},h={done:b.add,fail:c.add,progress:d.add,state:function(){return e},isResolved:b.fired,isRejected:c.fired,then:function(a,b,c){i.done(a).fail(b).progress(c);return this},always:function(){i.done.apply(i,arguments).fail.apply(i,arguments);return this},pipe:function(a,b,c){return f.Deferred(function(d){f.each({done:[a,"resolve"],fail:[b,"reject"],progress:[c,"notify"]},function(a,b){var c=b[0],e=b[1],g;f.isFunction(c)?i[a](function(){g=c.apply(this,arguments),g&&f.isFunction(g.promise)?g.promise().then(d.resolve,d.reject,d.notify):d[e+"With"](this===i?d:this,[g])}):i[a](d[e])})}).promise()},promise:function(a){if(a==null)a=h;else for(var b in h)a[b]=h[b];return a}},i=h.promise({}),j;for(j in g)i[j]=g[j].fire,i[j+"With"]=g[j].fireWith;i.done(function(){e="resolved"},c.disable,d.lock).fail(function(){e="rejected"},b.disable,d.lock),a&&a.call(i,i);return i},when:function(a){function m(a){return function(b){e[a]=arguments.length>1?i.call(arguments,0):b,j.notifyWith(k,e)}}function l(a){return function(c){b[a]=arguments.length>1?i.call(arguments,0):c,--g||j.resolveWith(j,b)}}var b=i.call(arguments,0),c=0,d=b.length,e=Array(d),g=d,h=d,j=d<=1&&a&&f.isFunction(a.promise)?a:f.Deferred(),k=j.promise();if(d>1){for(;c<d;c++)b[c]&&b[c].promise&&f.isFunction(b[c].promise)?b[c].promise().then(l(c),j.reject,m(c)):--g;g||j.resolveWith(j,b)}else j!==a&&j.resolveWith(j,d?[a]:[]);return k}}),f.support=function(){var b,d,e,g,h,i,j,k,l,m,n,o,p=c.createElement("div"),q=c.documentElement;p.setAttribute("className","t"),p.innerHTML=" <link/><table></table>a<input type='checkbox'/>",d=p.getElementsByTagName("*"),e=p.getElementsByTagName("a")[0];if(!d||!d.length||!e)return{};g=c.createElement("select"),h=g.appendChild(c.createElement("option")),i=p.getElementsByTagName("input")[0],b={leadingWhitespace:p.firstChild.nodeType===3,tbody:!p.getElementsByTagName("tbody").length,htmlSerialize:!!p.getElementsByTagName("link").length,style:/top/.test(e.getAttribute("style")),hrefNormalized:e.getAttribute("href")==="/a",opacity:/^0.55/.test(e.style.opacity),cssFloat:!!e.style.cssFloat,checkOn:i.value==="on",optSelected:h.selected,getSetAttribute:p.className!=="t",enctype:!!c.createElement("form").enctype,html5Clone:c.createElement("nav").cloneNode(!0).outerHTML!=="<:nav></:nav>",submitBubbles:!0,changeBubbles:!0,focusinBubbles:!1,deleteExpando:!0,noCloneEvent:!0,inlineBlockNeedsLayout:!1,shrinkWrapBlocks:!1,reliableMarginRight:!0,pixelMargin:!0},f.boxModel=b.boxModel=c.compatMode==="CSS1Compat",i.checked=!0,b.noCloneChecked=i.cloneNode(!0).checked,g.disabled=!0,b.optDisabled=!h.disabled;try{delete p.test}catch(r){b.deleteExpando=!1}!p.addEventListener&&p.attachEvent&&p.fireEvent&&(p.attachEvent("onclick",function(){b.noCloneEvent=!1}),p.cloneNode(!0).fireEvent("onclick")),i=c.createElement("input"),i.value="t",i.setAttribute("type","radio"),b.radioValue=i.value==="t",i.setAttribute("checked","checked"),i.setAttribute("name","t"),p.appendChild(i),j=c.createDocumentFragment(),j.appendChild(p.lastChild),b.checkClone=j.cloneNode(!0).cloneNode(!0).lastChild.checked,b.appendChecked=i.checked,j.removeChild(i),j.appendChild(p);if(p.attachEvent)for(n in{submit:1,change:1,focusin:1})m="on"+n,o=m in p,o||(p.setAttribute(m,"return;"),o=typeof p[m]=="function"),b[n+"Bubbles"]=o;j.removeChild(p),j=g=h=p=i=null,f(function(){var d,e,g,h,i,j,l,m,n,q,r,s,t,u=c.getElementsByTagName("body")[0];!u||(m=1,t="padding:0;margin:0;border:",r="position:absolute;top:0;left:0;width:1px;height:1px;",s=t+"0;visibility:hidden;",n="style='"+r+t+"5px solid #000;",q="<div "+n+"display:block;'><div style='"+t+"0;display:block;overflow:hidden;'></div></div>"+"<table "+n+"' cellpadding='0' cellspacing='0'>"+"<tr><td></td></tr></table>",d=c.createElement("div"),d.style.cssText=s+"width:0;height:0;position:static;top:0;margin-top:"+m+"px",u.insertBefore(d,u.firstChild),p=c.createElement("div"),d.appendChild(p),p.innerHTML="<table><tr><td style='"+t+"0;display:none'></td><td>t</td></tr></table>",k=p.getElementsByTagName("td"),o=k[0].offsetHeight===0,k[0].style.display="",k[1].style.display="none",b.reliableHiddenOffsets=o&&k[0].offsetHeight===0,a.getComputedStyle&&(p.innerHTML="",l=c.createElement("div"),l.style.width="0",l.style.marginRight="0",p.style.width="2px",p.appendChild(l),b.reliableMarginRight=(parseInt((a.getComputedStyle(l,null)||{marginRight:0}).marginRight,10)||0)===0),typeof p.style.zoom!="undefined"&&(p.innerHTML="",p.style.width=p.style.padding="1px",p.style.border=0,p.style.overflow="hidden",p.style.display="inline",p.style.zoom=1,b.inlineBlockNeedsLayout=p.offsetWidth===3,p.style.display="block",p.style.overflow="visible",p.innerHTML="<div style='width:5px;'></div>",b.shrinkWrapBlocks=p.offsetWidth!==3),p.style.cssText=r+s,p.innerHTML=q,e=p.firstChild,g=e.firstChild,i=e.nextSibling.firstChild.firstChild,j={doesNotAddBorder:g.offsetTop!==5,doesAddBorderForTableAndCells:i.offsetTop===5},g.style.position="fixed",g.style.top="20px",j.fixedPosition=g.offsetTop===20||g.offsetTop===15,g.style.position=g.style.top="",e.style.overflow="hidden",e.style.position="relative",j.subtractsBorderForOverflowNotVisible=g.offsetTop===-5,j.doesNotIncludeMarginInBodyOffset=u.offsetTop!==m,a.getComputedStyle&&(p.style.marginTop="1%",b.pixelMargin=(a.getComputedStyle(p,null)||{marginTop:0}).marginTop!=="1%"),typeof d.style.zoom!="undefined"&&(d.style.zoom=1),u.removeChild(d),l=p=d=null,f.extend(b,j))});return b}();var j=/^(?:\{.*\}|\[.*\])$/,k=/([A-Z])/g;f.extend({cache:{},uuid:0,expando:"jQuery"+(f.fn.jquery+Math.random()).replace(/\D/g,""),noData:{embed:!0,object:"clsid:D27CDB6E-AE6D-11cf-96B8-444553540000",applet:!0},hasData:function(a){a=a.nodeType?f.cache[a[f.expando]]:a[f.expando];return!!a&&!m(a)},data:function(a,c,d,e){if(!!f.acceptData(a)){var g,h,i,j=f.expando,k=typeof c=="string",l=a.nodeType,m=l?f.cache:a,n=l?a[j]:a[j]&&j,o=c==="events";if((!n||!m[n]||!o&&!e&&!m[n].data)&&k&&d===b)return;n||(l?a[j]=n=++f.uuid:n=j),m[n]||(m[n]={},l||(m[n].toJSON=f.noop));if(typeof c=="object"||typeof c=="function")e?m[n]=f.extend(m[n],c):m[n].data=f.extend(m[n].data,c);g=h=m[n],e||(h.data||(h.data={}),h=h.data),d!==b&&(h[f.camelCase(c)]=d);if(o&&!h[c])return g.events;k?(i=h[c],i==null&&(i=h[f.camelCase(c)])):i=h;return i}},removeData:function(a,b,c){if(!!f.acceptData(a)){var d,e,g,h=f.expando,i=a.nodeType,j=i?f.cache:a,k=i?a[h]:h;if(!j[k])return;if(b){d=c?j[k]:j[k].data;if(d){f.isArray(b)||(b in d?b=[b]:(b=f.camelCase(b),b in d?b=[b]:b=b.split(" ")));for(e=0,g=b.length;e<g;e++)delete d[b[e]];if(!(c?m:f.isEmptyObject)(d))return}}if(!c){delete j[k].data;if(!m(j[k]))return}f.support.deleteExpando||!j.setInterval?delete j[k]:j[k]=null,i&&(f.support.deleteExpando?delete a[h]:a.removeAttribute?a.removeAttribute(h):a[h]=null)}},_data:function(a,b,c){return f.data(a,b,c,!0)},acceptData:function(a){if(a.nodeName){var b=f.noData[a.nodeName.toLowerCase()];if(b)return b!==!0&&a.getAttribute("classid")===b}return!0}}),f.fn.extend({data:function(a,c){var d,e,g,h,i,j=this[0],k=0,m=null;if(a===b){if(this.length){m=f.data(j);if(j.nodeType===1&&!f._data(j,"parsedAttrs")){g=j.attributes;for(i=g.length;k<i;k++)h=g[k].name,h.indexOf("data-")===0&&(h=f.camelCase(h.substring(5)),l(j,h,m[h]));f._data(j,"parsedAttrs",!0)}}return m}if(typeof a=="object")return this.each(function(){f.data(this,a)});d=a.split(".",2),d[1]=d[1]?"."+d[1]:"",e=d[1]+"!";return f.access(this,function(c){if(c===b){m=this.triggerHandler("getData"+e,[d[0]]),m===b&&j&&(m=f.data(j,a),m=l(j,a,m));return m===b&&d[1]?this.data(d[0]):m}d[1]=c,this.each(function(){var b=f(this);b.triggerHandler("setData"+e,d),f.data(this,a,c),b.triggerHandler("changeData"+e,d)})},null,c,arguments.length>1,null,!1)},removeData:function(a){return this.each(function(){f.removeData(this,a)})}}),f.extend({_mark:function(a,b){a&&(b=(b||"fx")+"mark",f._data(a,b,(f._data(a,b)||0)+1))},_unmark:function(a,b,c){a!==!0&&(c=b,b=a,a=!1);if(b){c=c||"fx";var d=c+"mark",e=a?0:(f._data(b,d)||1)-1;e?f._data(b,d,e):(f.removeData(b,d,!0),n(b,c,"mark"))}},queue:function(a,b,c){var d;if(a){b=(b||"fx")+"queue",d=f._data(a,b),c&&(!d||f.isArray(c)?d=f._data(a,b,f.makeArray(c)):d.push(c));return d||[]}},dequeue:function(a,b){b=b||"fx";var c=f.queue(a,b),d=c.shift(),e={};d==="inprogress"&&(d=c.shift()),d&&(b==="fx"&&c.unshift("inprogress"),f._data(a,b+".run",e),d.call(a,function(){f.dequeue(a,b)},e)),c.length||(f.removeData(a,b+"queue "+b+".run",!0),n(a,b,"queue"))}}),f.fn.extend({queue:function(a,c){var d=2;typeof a!="string"&&(c=a,a="fx",d--);if(arguments.length<d)return f.queue(this[0],a);return c===b?this:this.each(function(){var b=f.queue(this,a,c);a==="fx"&&b[0]!=="inprogress"&&f.dequeue(this,a)})},dequeue:function(a){return this.each(function(){f.dequeue(this,a)})},delay:function(a,b){a=f.fx?f.fx.speeds[a]||a:a,b=b||"fx";return this.queue(b,function(b,c){var d=setTimeout(b,a);c.stop=function(){clearTimeout(d)}})},clearQueue:function(a){return this.queue(a||"fx",[])},promise:function(a,c){function m(){--h||d.resolveWith(e,[e])}typeof a!="string"&&(c=a,a=b),a=a||"fx";var d=f.Deferred(),e=this,g=e.length,h=1,i=a+"defer",j=a+"queue",k=a+"mark",l;while(g--)if(l=f.data(e[g],i,b,!0)||(f.data(e[g],j,b,!0)||f.data(e[g],k,b,!0))&&f.data(e[g],i,f.Callbacks("once memory"),!0))h++,l.add(m);m();return d.promise(c)}});var o=/[\n\t\r]/g,p=/\s+/,q=/\r/g,r=/^(?:button|input)$/i,s=/^(?:button|input|object|select|textarea)$/i,t=/^a(?:rea)?$/i,u=/^(?:autofocus|autoplay|async|checked|controls|defer|disabled|hidden|loop|multiple|open|readonly|required|scoped|selected)$/i,v=f.support.getSetAttribute,w,x,y;f.fn.extend({attr:function(a,b){return f.access(this,f.attr,a,b,arguments.length>1)},removeAttr:function(a){return this.each(function(){f.removeAttr(this,a)})},prop:function(a,b){return f.access(this,f.prop,a,b,arguments.length>1)},removeProp:function(a){a=f.propFix[a]||a;return this.each(function(){try{this[a]=b,delete this[a]}catch(c){}})},addClass:function(a){var b,c,d,e,g,h,i;if(f.isFunction(a))return this.each(function(b){f(this).addClass(a.call(this,b,this.className))});if(a&&typeof a=="string"){b=a.split(p);for(c=0,d=this.length;c<d;c++){e=this[c];if(e.nodeType===1)if(!e.className&&b.length===1)e.className=a;else{g=" "+e.className+" ";for(h=0,i=b.length;h<i;h++)~g.indexOf(" "+b[h]+" ")||(g+=b[h]+" ");e.className=f.trim(g)}}}return this},removeClass:function(a){var c,d,e,g,h,i,j;if(f.isFunction(a))return this.each(function(b){f(this).removeClass(a.call(this,b,this.className))});if(a&&typeof a=="string"||a===b){c=(a||"").split(p);for(d=0,e=this.length;d<e;d++){g=this[d];if(g.nodeType===1&&g.className)if(a){h=(" "+g.className+" ").replace(o," ");for(i=0,j=c.length;i<j;i++)h=h.replace(" "+c[i]+" "," ");g.className=f.trim(h)}else g.className=""}}return this},toggleClass:function(a,b){var c=typeof a,d=typeof b=="boolean";if(f.isFunction(a))return this.each(function(c){f(this).toggleClass(a.call(this,c,this.className,b),b)});return this.each(function(){if(c==="string"){var e,g=0,h=f(this),i=b,j=a.split(p);while(e=j[g++])i=d?i:!h.hasClass(e),h[i?"addClass":"removeClass"](e)}else if(c==="undefined"||c==="boolean")this.className&&f._data(this,"__className__",this.className),this.className=this.className||a===!1?"":f._data(this,"__className__")||""})},hasClass:function(a){var b=" "+a+" ",c=0,d=this.length;for(;c<d;c++)if(this[c].nodeType===1&&(" "+this[c].className+" ").replace(o," ").indexOf(b)>-1)return!0;return!1},val:function(a){var c,d,e,g=this[0];{if(!!arguments.length){e=f.isFunction(a);return this.each(function(d){var g=f(this),h;if(this.nodeType===1){e?h=a.call(this,d,g.val()):h=a,h==null?h="":typeof h=="number"?h+="":f.isArray(h)&&(h=f.map(h,function(a){return a==null?"":a+""})),c=f.valHooks[this.type]||f.valHooks[this.nodeName.toLowerCase()];if(!c||!("set"in c)||c.set(this,h,"value")===b)this.value=h}})}if(g){c=f.valHooks[g.type]||f.valHooks[g.nodeName.toLowerCase()];if(c&&"get"in c&&(d=c.get(g,"value"))!==b)return d;d=g.value;return typeof d=="string"?d.replace(q,""):d==null?"":d}}}}),f.extend({valHooks:{option:{get:function(a){var b=a.attributes.value;return!b||b.specified?a.value:a.text}},select:{get:function(a){var b,c,d,e,g=a.selectedIndex,h=[],i=a.options,j=a.type==="select-one";if(g<0)return null;c=j?g:0,d=j?g+1:i.length;for(;c<d;c++){e=i[c];if(e.selected&&(f.support.optDisabled?!e.disabled:e.getAttribute("disabled")===null)&&(!e.parentNode.disabled||!f.nodeName(e.parentNode,"optgroup"))){b=f(e).val();if(j)return b;h.push(b)}}if(j&&!h.length&&i.length)return f(i[g]).val();return h},set:function(a,b){var c=f.makeArray(b);f(a).find("option").each(function(){this.selected=f.inArray(f(this).val(),c)>=0}),c.length||(a.selectedIndex=-1);return c}}},attrFn:{val:!0,css:!0,html:!0,text:!0,data:!0,width:!0,height:!0,offset:!0},attr:function(a,c,d,e){var g,h,i,j=a.nodeType;if(!!a&&j!==3&&j!==8&&j!==2){if(e&&c in f.attrFn)return f(a)[c](d);if(typeof a.getAttribute=="undefined")return f.prop(a,c,d);i=j!==1||!f.isXMLDoc(a),i&&(c=c.toLowerCase(),h=f.attrHooks[c]||(u.test(c)?x:w));if(d!==b){if(d===null){f.removeAttr(a,c);return}if(h&&"set"in h&&i&&(g=h.set(a,d,c))!==b)return g;a.setAttribute(c,""+d);return d}if(h&&"get"in h&&i&&(g=h.get(a,c))!==null)return g;g=a.getAttribute(c);return g===null?b:g}},removeAttr:function(a,b){var c,d,e,g,h,i=0;if(b&&a.nodeType===1){d=b.toLowerCase().split(p),g=d.length;for(;i<g;i++)e=d[i],e&&(c=f.propFix[e]||e,h=u.test(e),h||f.attr(a,e,""),a.removeAttribute(v?e:c),h&&c in a&&(a[c]=!1))}},attrHooks:{type:{set:function(a,b){if(r.test(a.nodeName)&&a.parentNode)f.error("type property can't be changed");else if(!f.support.radioValue&&b==="radio"&&f.nodeName(a,"input")){var c=a.value;a.setAttribute("type",b),c&&(a.value=c);return b}}},value:{get:function(a,b){if(w&&f.nodeName(a,"button"))return w.get(a,b);return b in a?a.value:null},set:function(a,b,c){if(w&&f.nodeName(a,"button"))return w.set(a,b,c);a.value=b}}},propFix:{tabindex:"tabIndex",readonly:"readOnly","for":"htmlFor","class":"className",maxlength:"maxLength",cellspacing:"cellSpacing",cellpadding:"cellPadding",rowspan:"rowSpan",colspan:"colSpan",usemap:"useMap",frameborder:"frameBorder",contenteditable:"contentEditable"},prop:function(a,c,d){var e,g,h,i=a.nodeType;if(!!a&&i!==3&&i!==8&&i!==2){h=i!==1||!f.isXMLDoc(a),h&&(c=f.propFix[c]||c,g=f.propHooks[c]);return d!==b?g&&"set"in g&&(e=g.set(a,d,c))!==b?e:a[c]=d:g&&"get"in g&&(e=g.get(a,c))!==null?e:a[c]}},propHooks:{tabIndex:{get:function(a){var c=a.getAttributeNode("tabindex");return c&&c.specified?parseInt(c.value,10):s.test(a.nodeName)||t.test(a.nodeName)&&a.href?0:b}}}}),f.attrHooks.tabindex=f.propHooks.tabIndex,x={get:function(a,c){var d,e=f.prop(a,c);return e===!0||typeof e!="boolean"&&(d=a.getAttributeNode(c))&&d.nodeValue!==!1?c.toLowerCase():b},set:function(a,b,c){var d;b===!1?f.removeAttr(a,c):(d=f.propFix[c]||c,d in a&&(a[d]=!0),a.setAttribute(c,c.toLowerCase()));return c}},v||(y={name:!0,id:!0,coords:!0},w=f.valHooks.button={get:function(a,c){var d;d=a.getAttributeNode(c);return d&&(y[c]?d.nodeValue!=="":d.specified)?d.nodeValue:b},set:function(a,b,d){var e=a.getAttributeNode(d);e||(e=c.createAttribute(d),a.setAttributeNode(e));return e.nodeValue=b+""}},f.attrHooks.tabindex.set=w.set,f.each(["width","height"],function(a,b){f.attrHooks[b]=f.extend(f.attrHooks[b],{set:function(a,c){if(c===""){a.setAttribute(b,"auto");return c}}})}),f.attrHooks.contenteditable={get:w.get,set:function(a,b,c){b===""&&(b="false"),w.set(a,b,c)}}),f.support.hrefNormalized||f.each(["href","src","width","height"],function(a,c){f.attrHooks[c]=f.extend(f.attrHooks[c],{get:function(a){var d=a.getAttribute(c,2);return d===null?b:d}})}),f.support.style||(f.attrHooks.style={get:function(a){return a.style.cssText.toLowerCase()||b},set:function(a,b){return a.style.cssText=""+b}}),f.support.optSelected||(f.propHooks.selected=f.extend(f.propHooks.selected,{get:function(a){var b=a.parentNode;b&&(b.selectedIndex,b.parentNode&&b.parentNode.selectedIndex);return null}})),f.support.enctype||(f.propFix.enctype="encoding"),f.support.checkOn||f.each(["radio","checkbox"],function(){f.valHooks[this]={get:function(a){return a.getAttribute("value")===null?"on":a.value}}}),f.each(["radio","checkbox"],function(){f.valHooks[this]=f.extend(f.valHooks[this],{set:function(a,b){if(f.isArray(b))return a.checked=f.inArray(f(a).val(),b)>=0}})});var z=/^(?:textarea|input|select)$/i,A=/^([^\.]*)?(?:\.(.+))?$/,B=/(?:^|\s)hover(\.\S+)?\b/,C=/^key/,D=/^(?:mouse|contextmenu)|click/,E=/^(?:focusinfocus|focusoutblur)$/,F=/^(\w*)(?:#([\w\-]+))?(?:\.([\w\-]+))?$/,G=function(
a){var b=F.exec(a);b&&(b[1]=(b[1]||"").toLowerCase(),b[3]=b[3]&&new RegExp("(?:^|\\s)"+b[3]+"(?:\\s|$)"));return b},H=function(a,b){var c=a.attributes||{};return(!b[1]||a.nodeName.toLowerCase()===b[1])&&(!b[2]||(c.id||{}).value===b[2])&&(!b[3]||b[3].test((c["class"]||{}).value))},I=function(a){return f.event.special.hover?a:a.replace(B,"mouseenter$1 mouseleave$1")};f.event={add:function(a,c,d,e,g){var h,i,j,k,l,m,n,o,p,q,r,s;if(!(a.nodeType===3||a.nodeType===8||!c||!d||!(h=f._data(a)))){d.handler&&(p=d,d=p.handler,g=p.selector),d.guid||(d.guid=f.guid++),j=h.events,j||(h.events=j={}),i=h.handle,i||(h.handle=i=function(a){return typeof f!="undefined"&&(!a||f.event.triggered!==a.type)?f.event.dispatch.apply(i.elem,arguments):b},i.elem=a),c=f.trim(I(c)).split(" ");for(k=0;k<c.length;k++){l=A.exec(c[k])||[],m=l[1],n=(l[2]||"").split(".").sort(),s=f.event.special[m]||{},m=(g?s.delegateType:s.bindType)||m,s=f.event.special[m]||{},o=f.extend({type:m,origType:l[1],data:e,handler:d,guid:d.guid,selector:g,quick:g&&G(g),namespace:n.join(".")},p),r=j[m];if(!r){r=j[m]=[],r.delegateCount=0;if(!s.setup||s.setup.call(a,e,n,i)===!1)a.addEventListener?a.addEventListener(m,i,!1):a.attachEvent&&a.attachEvent("on"+m,i)}s.add&&(s.add.call(a,o),o.handler.guid||(o.handler.guid=d.guid)),g?r.splice(r.delegateCount++,0,o):r.push(o),f.event.global[m]=!0}a=null}},global:{},remove:function(a,b,c,d,e){var g=f.hasData(a)&&f._data(a),h,i,j,k,l,m,n,o,p,q,r,s;if(!!g&&!!(o=g.events)){b=f.trim(I(b||"")).split(" ");for(h=0;h<b.length;h++){i=A.exec(b[h])||[],j=k=i[1],l=i[2];if(!j){for(j in o)f.event.remove(a,j+b[h],c,d,!0);continue}p=f.event.special[j]||{},j=(d?p.delegateType:p.bindType)||j,r=o[j]||[],m=r.length,l=l?new RegExp("(^|\\.)"+l.split(".").sort().join("\\.(?:.*\\.)?")+"(\\.|$)"):null;for(n=0;n<r.length;n++)s=r[n],(e||k===s.origType)&&(!c||c.guid===s.guid)&&(!l||l.test(s.namespace))&&(!d||d===s.selector||d==="**"&&s.selector)&&(r.splice(n--,1),s.selector&&r.delegateCount--,p.remove&&p.remove.call(a,s));r.length===0&&m!==r.length&&((!p.teardown||p.teardown.call(a,l)===!1)&&f.removeEvent(a,j,g.handle),delete o[j])}f.isEmptyObject(o)&&(q=g.handle,q&&(q.elem=null),f.removeData(a,["events","handle"],!0))}},customEvent:{getData:!0,setData:!0,changeData:!0},trigger:function(c,d,e,g){if(!e||e.nodeType!==3&&e.nodeType!==8){var h=c.type||c,i=[],j,k,l,m,n,o,p,q,r,s;if(E.test(h+f.event.triggered))return;h.indexOf("!")>=0&&(h=h.slice(0,-1),k=!0),h.indexOf(".")>=0&&(i=h.split("."),h=i.shift(),i.sort());if((!e||f.event.customEvent[h])&&!f.event.global[h])return;c=typeof c=="object"?c[f.expando]?c:new f.Event(h,c):new f.Event(h),c.type=h,c.isTrigger=!0,c.exclusive=k,c.namespace=i.join("."),c.namespace_re=c.namespace?new RegExp("(^|\\.)"+i.join("\\.(?:.*\\.)?")+"(\\.|$)"):null,o=h.indexOf(":")<0?"on"+h:"";if(!e){j=f.cache;for(l in j)j[l].events&&j[l].events[h]&&f.event.trigger(c,d,j[l].handle.elem,!0);return}c.result=b,c.target||(c.target=e),d=d!=null?f.makeArray(d):[],d.unshift(c),p=f.event.special[h]||{};if(p.trigger&&p.trigger.apply(e,d)===!1)return;r=[[e,p.bindType||h]];if(!g&&!p.noBubble&&!f.isWindow(e)){s=p.delegateType||h,m=E.test(s+h)?e:e.parentNode,n=null;for(;m;m=m.parentNode)r.push([m,s]),n=m;n&&n===e.ownerDocument&&r.push([n.defaultView||n.parentWindow||a,s])}for(l=0;l<r.length&&!c.isPropagationStopped();l++)m=r[l][0],c.type=r[l][1],q=(f._data(m,"events")||{})[c.type]&&f._data(m,"handle"),q&&q.apply(m,d),q=o&&m[o],q&&f.acceptData(m)&&q.apply(m,d)===!1&&c.preventDefault();c.type=h,!g&&!c.isDefaultPrevented()&&(!p._default||p._default.apply(e.ownerDocument,d)===!1)&&(h!=="click"||!f.nodeName(e,"a"))&&f.acceptData(e)&&o&&e[h]&&(h!=="focus"&&h!=="blur"||c.target.offsetWidth!==0)&&!f.isWindow(e)&&(n=e[o],n&&(e[o]=null),f.event.triggered=h,e[h](),f.event.triggered=b,n&&(e[o]=n));return c.result}},dispatch:function(c){c=f.event.fix(c||a.event);var d=(f._data(this,"events")||{})[c.type]||[],e=d.delegateCount,g=[].slice.call(arguments,0),h=!c.exclusive&&!c.namespace,i=f.event.special[c.type]||{},j=[],k,l,m,n,o,p,q,r,s,t,u;g[0]=c,c.delegateTarget=this;if(!i.preDispatch||i.preDispatch.call(this,c)!==!1){if(e&&(!c.button||c.type!=="click")){n=f(this),n.context=this.ownerDocument||this;for(m=c.target;m!=this;m=m.parentNode||this)if(m.disabled!==!0){p={},r=[],n[0]=m;for(k=0;k<e;k++)s=d[k],t=s.selector,p[t]===b&&(p[t]=s.quick?H(m,s.quick):n.is(t)),p[t]&&r.push(s);r.length&&j.push({elem:m,matches:r})}}d.length>e&&j.push({elem:this,matches:d.slice(e)});for(k=0;k<j.length&&!c.isPropagationStopped();k++){q=j[k],c.currentTarget=q.elem;for(l=0;l<q.matches.length&&!c.isImmediatePropagationStopped();l++){s=q.matches[l];if(h||!c.namespace&&!s.namespace||c.namespace_re&&c.namespace_re.test(s.namespace))c.data=s.data,c.handleObj=s,o=((f.event.special[s.origType]||{}).handle||s.handler).apply(q.elem,g),o!==b&&(c.result=o,o===!1&&(c.preventDefault(),c.stopPropagation()))}}i.postDispatch&&i.postDispatch.call(this,c);return c.result}},props:"attrChange attrName relatedNode srcElement altKey bubbles cancelable ctrlKey currentTarget eventPhase metaKey relatedTarget shiftKey target timeStamp view which".split(" "),fixHooks:{},keyHooks:{props:"char charCode key keyCode".split(" "),filter:function(a,b){a.which==null&&(a.which=b.charCode!=null?b.charCode:b.keyCode);return a}},mouseHooks:{props:"button buttons clientX clientY fromElement offsetX offsetY pageX pageY screenX screenY toElement".split(" "),filter:function(a,d){var e,f,g,h=d.button,i=d.fromElement;a.pageX==null&&d.clientX!=null&&(e=a.target.ownerDocument||c,f=e.documentElement,g=e.body,a.pageX=d.clientX+(f&&f.scrollLeft||g&&g.scrollLeft||0)-(f&&f.clientLeft||g&&g.clientLeft||0),a.pageY=d.clientY+(f&&f.scrollTop||g&&g.scrollTop||0)-(f&&f.clientTop||g&&g.clientTop||0)),!a.relatedTarget&&i&&(a.relatedTarget=i===a.target?d.toElement:i),!a.which&&h!==b&&(a.which=h&1?1:h&2?3:h&4?2:0);return a}},fix:function(a){if(a[f.expando])return a;var d,e,g=a,h=f.event.fixHooks[a.type]||{},i=h.props?this.props.concat(h.props):this.props;a=f.Event(g);for(d=i.length;d;)e=i[--d],a[e]=g[e];a.target||(a.target=g.srcElement||c),a.target.nodeType===3&&(a.target=a.target.parentNode),a.metaKey===b&&(a.metaKey=a.ctrlKey);return h.filter?h.filter(a,g):a},special:{ready:{setup:f.bindReady},load:{noBubble:!0},focus:{delegateType:"focusin"},blur:{delegateType:"focusout"},beforeunload:{setup:function(a,b,c){f.isWindow(this)&&(this.onbeforeunload=c)},teardown:function(a,b){this.onbeforeunload===b&&(this.onbeforeunload=null)}}},simulate:function(a,b,c,d){var e=f.extend(new f.Event,c,{type:a,isSimulated:!0,originalEvent:{}});d?f.event.trigger(e,null,b):f.event.dispatch.call(b,e),e.isDefaultPrevented()&&c.preventDefault()}},f.event.handle=f.event.dispatch,f.removeEvent=c.removeEventListener?function(a,b,c){a.removeEventListener&&a.removeEventListener(b,c,!1)}:function(a,b,c){a.detachEvent&&a.detachEvent("on"+b,c)},f.Event=function(a,b){if(!(this instanceof f.Event))return new f.Event(a,b);a&&a.type?(this.originalEvent=a,this.type=a.type,this.isDefaultPrevented=a.defaultPrevented||a.returnValue===!1||a.getPreventDefault&&a.getPreventDefault()?K:J):this.type=a,b&&f.extend(this,b),this.timeStamp=a&&a.timeStamp||f.now(),this[f.expando]=!0},f.Event.prototype={preventDefault:function(){this.isDefaultPrevented=K;var a=this.originalEvent;!a||(a.preventDefault?a.preventDefault():a.returnValue=!1)},stopPropagation:function(){this.isPropagationStopped=K;var a=this.originalEvent;!a||(a.stopPropagation&&a.stopPropagation(),a.cancelBubble=!0)},stopImmediatePropagation:function(){this.isImmediatePropagationStopped=K,this.stopPropagation()},isDefaultPrevented:J,isPropagationStopped:J,isImmediatePropagationStopped:J},f.each({mouseenter:"mouseover",mouseleave:"mouseout"},function(a,b){f.event.special[a]={delegateType:b,bindType:b,handle:function(a){var c=this,d=a.relatedTarget,e=a.handleObj,g=e.selector,h;if(!d||d!==c&&!f.contains(c,d))a.type=e.origType,h=e.handler.apply(this,arguments),a.type=b;return h}}}),f.support.submitBubbles||(f.event.special.submit={setup:function(){if(f.nodeName(this,"form"))return!1;f.event.add(this,"click._submit keypress._submit",function(a){var c=a.target,d=f.nodeName(c,"input")||f.nodeName(c,"button")?c.form:b;d&&!d._submit_attached&&(f.event.add(d,"submit._submit",function(a){a._submit_bubble=!0}),d._submit_attached=!0)})},postDispatch:function(a){a._submit_bubble&&(delete a._submit_bubble,this.parentNode&&!a.isTrigger&&f.event.simulate("submit",this.parentNode,a,!0))},teardown:function(){if(f.nodeName(this,"form"))return!1;f.event.remove(this,"._submit")}}),f.support.changeBubbles||(f.event.special.change={setup:function(){if(z.test(this.nodeName)){if(this.type==="checkbox"||this.type==="radio")f.event.add(this,"propertychange._change",function(a){a.originalEvent.propertyName==="checked"&&(this._just_changed=!0)}),f.event.add(this,"click._change",function(a){this._just_changed&&!a.isTrigger&&(this._just_changed=!1,f.event.simulate("change",this,a,!0))});return!1}f.event.add(this,"beforeactivate._change",function(a){var b=a.target;z.test(b.nodeName)&&!b._change_attached&&(f.event.add(b,"change._change",function(a){this.parentNode&&!a.isSimulated&&!a.isTrigger&&f.event.simulate("change",this.parentNode,a,!0)}),b._change_attached=!0)})},handle:function(a){var b=a.target;if(this!==b||a.isSimulated||a.isTrigger||b.type!=="radio"&&b.type!=="checkbox")return a.handleObj.handler.apply(this,arguments)},teardown:function(){f.event.remove(this,"._change");return z.test(this.nodeName)}}),f.support.focusinBubbles||f.each({focus:"focusin",blur:"focusout"},function(a,b){var d=0,e=function(a){f.event.simulate(b,a.target,f.event.fix(a),!0)};f.event.special[b]={setup:function(){d++===0&&c.addEventListener(a,e,!0)},teardown:function(){--d===0&&c.removeEventListener(a,e,!0)}}}),f.fn.extend({on:function(a,c,d,e,g){var h,i;if(typeof a=="object"){typeof c!="string"&&(d=d||c,c=b);for(i in a)this.on(i,c,d,a[i],g);return this}d==null&&e==null?(e=c,d=c=b):e==null&&(typeof c=="string"?(e=d,d=b):(e=d,d=c,c=b));if(e===!1)e=J;else if(!e)return this;g===1&&(h=e,e=function(a){f().off(a);return h.apply(this,arguments)},e.guid=h.guid||(h.guid=f.guid++));return this.each(function(){f.event.add(this,a,e,d,c)})},one:function(a,b,c,d){return this.on(a,b,c,d,1)},off:function(a,c,d){if(a&&a.preventDefault&&a.handleObj){var e=a.handleObj;f(a.delegateTarget).off(e.namespace?e.origType+"."+e.namespace:e.origType,e.selector,e.handler);return this}if(typeof a=="object"){for(var g in a)this.off(g,c,a[g]);return this}if(c===!1||typeof c=="function")d=c,c=b;d===!1&&(d=J);return this.each(function(){f.event.remove(this,a,d,c)})},bind:function(a,b,c){return this.on(a,null,b,c)},unbind:function(a,b){return this.off(a,null,b)},live:function(a,b,c){f(this.context).on(a,this.selector,b,c);return this},die:function(a,b){f(this.context).off(a,this.selector||"**",b);return this},delegate:function(a,b,c,d){return this.on(b,a,c,d)},undelegate:function(a,b,c){return arguments.length==1?this.off(a,"**"):this.off(b,a,c)},trigger:function(a,b){return this.each(function(){f.event.trigger(a,b,this)})},triggerHandler:function(a,b){if(this[0])return f.event.trigger(a,b,this[0],!0)},toggle:function(a){var b=arguments,c=a.guid||f.guid++,d=0,e=function(c){var e=(f._data(this,"lastToggle"+a.guid)||0)%d;f._data(this,"lastToggle"+a.guid,e+1),c.preventDefault();return b[e].apply(this,arguments)||!1};e.guid=c;while(d<b.length)b[d++].guid=c;return this.click(e)},hover:function(a,b){return this.mouseenter(a).mouseleave(b||a)}}),f.each("blur focus focusin focusout load resize scroll unload click dblclick mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave change select submit keydown keypress keyup error contextmenu".split(" "),function(a,b){f.fn[b]=function(a,c){c==null&&(c=a,a=null);return arguments.length>0?this.on(b,null,a,c):this.trigger(b)},f.attrFn&&(f.attrFn[b]=!0),C.test(b)&&(f.event.fixHooks[b]=f.event.keyHooks),D.test(b)&&(f.event.fixHooks[b]=f.event.mouseHooks)}),function(){function x(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}if(j.nodeType===1){g||(j[d]=c,j.sizset=h);if(typeof b!="string"){if(j===b){k=!0;break}}else if(m.filter(b,[j]).length>0){k=j;break}}j=j[a]}e[h]=k}}}function w(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}j.nodeType===1&&!g&&(j[d]=c,j.sizset=h);if(j.nodeName.toLowerCase()===b){k=j;break}j=j[a]}e[h]=k}}}var a=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^\[\]]*\]|['"][^'"]*['"]|[^\[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,d="sizcache"+(Math.random()+"").replace(".",""),e=0,g=Object.prototype.toString,h=!1,i=!0,j=/\\/g,k=/\r\n/g,l=/\W/;[0,0].sort(function(){i=!1;return 0});var m=function(b,d,e,f){e=e||[],d=d||c;var h=d;if(d.nodeType!==1&&d.nodeType!==9)return[];if(!b||typeof b!="string")return e;var i,j,k,l,n,q,r,t,u=!0,v=m.isXML(d),w=[],x=b;do{a.exec(""),i=a.exec(x);if(i){x=i[3],w.push(i[1]);if(i[2]){l=i[3];break}}}while(i);if(w.length>1&&p.exec(b))if(w.length===2&&o.relative[w[0]])j=y(w[0]+w[1],d,f);else{j=o.relative[w[0]]?[d]:m(w.shift(),d);while(w.length)b=w.shift(),o.relative[b]&&(b+=w.shift()),j=y(b,j,f)}else{!f&&w.length>1&&d.nodeType===9&&!v&&o.match.ID.test(w[0])&&!o.match.ID.test(w[w.length-1])&&(n=m.find(w.shift(),d,v),d=n.expr?m.filter(n.expr,n.set)[0]:n.set[0]);if(d){n=f?{expr:w.pop(),set:s(f)}:m.find(w.pop(),w.length===1&&(w[0]==="~"||w[0]==="+")&&d.parentNode?d.parentNode:d,v),j=n.expr?m.filter(n.expr,n.set):n.set,w.length>0?k=s(j):u=!1;while(w.length)q=w.pop(),r=q,o.relative[q]?r=w.pop():q="",r==null&&(r=d),o.relative[q](k,r,v)}else k=w=[]}k||(k=j),k||m.error(q||b);if(g.call(k)==="[object Array]")if(!u)e.push.apply(e,k);else if(d&&d.nodeType===1)for(t=0;k[t]!=null;t++)k[t]&&(k[t]===!0||k[t].nodeType===1&&m.contains(d,k[t]))&&e.push(j[t]);else for(t=0;k[t]!=null;t++)k[t]&&k[t].nodeType===1&&e.push(j[t]);else s(k,e);l&&(m(l,h,e,f),m.uniqueSort(e));return e};m.uniqueSort=function(a){if(u){h=i,a.sort(u);if(h)for(var b=1;b<a.length;b++)a[b]===a[b-1]&&a.splice(b--,1)}return a},m.matches=function(a,b){return m(a,null,null,b)},m.matchesSelector=function(a,b){return m(b,null,null,[a]).length>0},m.find=function(a,b,c){var d,e,f,g,h,i;if(!a)return[];for(e=0,f=o.order.length;e<f;e++){h=o.order[e];if(g=o.leftMatch[h].exec(a)){i=g[1],g.splice(1,1);if(i.substr(i.length-1)!=="\\"){g[1]=(g[1]||"").replace(j,""),d=o.find[h](g,b,c);if(d!=null){a=a.replace(o.match[h],"");break}}}}d||(d=typeof b.getElementsByTagName!="undefined"?b.getElementsByTagName("*"):[]);return{set:d,expr:a}},m.filter=function(a,c,d,e){var f,g,h,i,j,k,l,n,p,q=a,r=[],s=c,t=c&&c[0]&&m.isXML(c[0]);while(a&&c.length){for(h in o.filter)if((f=o.leftMatch[h].exec(a))!=null&&f[2]){k=o.filter[h],l=f[1],g=!1,f.splice(1,1);if(l.substr(l.length-1)==="\\")continue;s===r&&(r=[]);if(o.preFilter[h]){f=o.preFilter[h](f,s,d,r,e,t);if(!f)g=i=!0;else if(f===!0)continue}if(f)for(n=0;(j=s[n])!=null;n++)j&&(i=k(j,f,n,s),p=e^i,d&&i!=null?p?g=!0:s[n]=!1:p&&(r.push(j),g=!0));if(i!==b){d||(s=r),a=a.replace(o.match[h],"");if(!g)return[];break}}if(a===q)if(g==null)m.error(a);else break;q=a}return s},m.error=function(a){throw new Error("Syntax error, unrecognized expression: "+a)};var n=m.getText=function(a){var b,c,d=a.nodeType,e="";if(d){if(d===1||d===9||d===11){if(typeof a.textContent=="string")return a.textContent;if(typeof a.innerText=="string")return a.innerText.replace(k,"");for(a=a.firstChild;a;a=a.nextSibling)e+=n(a)}else if(d===3||d===4)return a.nodeValue}else for(b=0;c=a[b];b++)c.nodeType!==8&&(e+=n(c));return e},o=m.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF\-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF\-]|\\.)+)\s*(?:(\S?=)\s*(?:(['"])(.*?)\3|(#?(?:[\w\u00c0-\uFFFF\-]|\\.)*)|)|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*\-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\(\s*(even|odd|(?:[+\-]?\d+|(?:[+\-]?\d*)?n\s*(?:[+\-]\s*\d+)?))\s*\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^\-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF\-]|\\.)+)(?:\((['"]?)((?:\([^\)]+\)|[^\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(a){return a.getAttribute("href")},type:function(a){return a.getAttribute("type")}},relative:{"+":function(a,b){var c=typeof b=="string",d=c&&!l.test(b),e=c&&!d;d&&(b=b.toLowerCase());for(var f=0,g=a.length,h;f<g;f++)if(h=a[f]){while((h=h.previousSibling)&&h.nodeType!==1);a[f]=e||h&&h.nodeName.toLowerCase()===b?h||!1:h===b}e&&m.filter(b,a,!0)},">":function(a,b){var c,d=typeof b=="string",e=0,f=a.length;if(d&&!l.test(b)){b=b.toLowerCase();for(;e<f;e++){c=a[e];if(c){var g=c.parentNode;a[e]=g.nodeName.toLowerCase()===b?g:!1}}}else{for(;e<f;e++)c=a[e],c&&(a[e]=d?c.parentNode:c.parentNode===b);d&&m.filter(b,a,!0)}},"":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("parentNode",b,f,a,d,c)},"~":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("previousSibling",b,f,a,d,c)}},find:{ID:function(a,b,c){if(typeof b.getElementById!="undefined"&&!c){var d=b.getElementById(a[1]);return d&&d.parentNode?[d]:[]}},NAME:function(a,b){if(typeof b.getElementsByName!="undefined"){var c=[],d=b.getElementsByName(a[1]);for(var e=0,f=d.length;e<f;e++)d[e].getAttribute("name")===a[1]&&c.push(d[e]);return c.length===0?null:c}},TAG:function(a,b){if(typeof b.getElementsByTagName!="undefined")return b.getElementsByTagName(a[1])}},preFilter:{CLASS:function(a,b,c,d,e,f){a=" "+a[1].replace(j,"")+" ";if(f)return a;for(var g=0,h;(h=b[g])!=null;g++)h&&(e^(h.className&&(" "+h.className+" ").replace(/[\t\n\r]/g," ").indexOf(a)>=0)?c||d.push(h):c&&(b[g]=!1));return!1},ID:function(a){return a[1].replace(j,"")},TAG:function(a,b){return a[1].replace(j,"").toLowerCase()},CHILD:function(a){if(a[1]==="nth"){a[2]||m.error(a[0]),a[2]=a[2].replace(/^\+|\s*/g,"");var b=/(-?)(\d*)(?:n([+\-]?\d*))?/.exec(a[2]==="even"&&"2n"||a[2]==="odd"&&"2n+1"||!/\D/.test(a[2])&&"0n+"+a[2]||a[2]);a[2]=b[1]+(b[2]||1)-0,a[3]=b[3]-0}else a[2]&&m.error(a[0]);a[0]=e++;return a},ATTR:function(a,b,c,d,e,f){var g=a[1]=a[1].replace(j,"");!f&&o.attrMap[g]&&(a[1]=o.attrMap[g]),a[4]=(a[4]||a[5]||"").replace(j,""),a[2]==="~="&&(a[4]=" "+a[4]+" ");return a},PSEUDO:function(b,c,d,e,f){if(b[1]==="not")if((a.exec(b[3])||"").length>1||/^\w/.test(b[3]))b[3]=m(b[3],null,null,c);else{var g=m.filter(b[3],c,d,!0^f);d||e.push.apply(e,g);return!1}else if(o.match.POS.test(b[0])||o.match.CHILD.test(b[0]))return!0;return b},POS:function(a){a.unshift(!0);return a}},filters:{enabled:function(a){return a.disabled===!1&&a.type!=="hidden"},disabled:function(a){return a.disabled===!0},checked:function(a){return a.checked===!0},selected:function(a){a.parentNode&&a.parentNode.selectedIndex;return a.selected===!0},parent:function(a){return!!a.firstChild},empty:function(a){return!a.firstChild},has:function(a,b,c){return!!m(c[3],a).length},header:function(a){return/h\d/i.test(a.nodeName)},text:function(a){var b=a.getAttribute("type"),c=a.type;return a.nodeName.toLowerCase()==="input"&&"text"===c&&(b===c||b===null)},radio:function(a){return a.nodeName.toLowerCase()==="input"&&"radio"===a.type},checkbox:function(a){return a.nodeName.toLowerCase()==="input"&&"checkbox"===a.type},file:function(a){return a.nodeName.toLowerCase()==="input"&&"file"===a.type},password:function(a){return a.nodeName.toLowerCase()==="input"&&"password"===a.type},submit:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"submit"===a.type},image:function(a){return a.nodeName.toLowerCase()==="input"&&"image"===a.type},reset:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"reset"===a.type},button:function(a){var b=a.nodeName.toLowerCase();return b==="input"&&"button"===a.type||b==="button"},input:function(a){return/input|select|textarea|button/i.test(a.nodeName)},focus:function(a){return a===a.ownerDocument.activeElement}},setFilters:{first:function(a,b){return b===0},last:function(a,b,c,d){return b===d.length-1},even:function(a,b){return b%2===0},odd:function(a,b){return b%2===1},lt:function(a,b,c){return b<c[3]-0},gt:function(a,b,c){return b>c[3]-0},nth:function(a,b,c){return c[3]-0===b},eq:function(a,b,c){return c[3]-0===b}},filter:{PSEUDO:function(a,b,c,d){var e=b[1],f=o.filters[e];if(f)return f(a,c,b,d);if(e==="contains")return(a.textContent||a.innerText||n([a])||"").indexOf(b[3])>=0;if(e==="not"){var g=b[3];for(var h=0,i=g.length;h<i;h++)if(g[h]===a)return!1;return!0}m.error(e)},CHILD:function(a,b){var c,e,f,g,h,i,j,k=b[1],l=a;switch(k){case"only":case"first":while(l=l.previousSibling)if(l.nodeType===1)return!1;if(k==="first")return!0;l=a;case"last":while(l=l.nextSibling)if(l.nodeType===1)return!1;return!0;case"nth":c=b[2],e=b[3];if(c===1&&e===0)return!0;f=b[0],g=a.parentNode;if(g&&(g[d]!==f||!a.nodeIndex)){i=0;for(l=g.firstChild;l;l=l.nextSibling)l.nodeType===1&&(l.nodeIndex=++i);g[d]=f}j=a.nodeIndex-e;return c===0?j===0:j%c===0&&j/c>=0}},ID:function(a,b){return a.nodeType===1&&a.getAttribute("id")===b},TAG:function(a,b){return b==="*"&&a.nodeType===1||!!a.nodeName&&a.nodeName.toLowerCase()===b},CLASS:function(a,b){return(" "+(a.className||a.getAttribute("class"))+" ").indexOf(b)>-1},ATTR:function(a,b){var c=b[1],d=m.attr?m.attr(a,c):o.attrHandle[c]?o.attrHandle[c](a):a[c]!=null?a[c]:a.getAttribute(c),e=d+"",f=b[2],g=b[4];return d==null?f==="!=":!f&&m.attr?d!=null:f==="="?e===g:f==="*="?e.indexOf(g)>=0:f==="~="?(" "+e+" ").indexOf(g)>=0:g?f==="!="?e!==g:f==="^="?e.indexOf(g)===0:f==="$="?e.substr(e.length-g.length)===g:f==="|="?e===g||e.substr(0,g.length+1)===g+"-":!1:e&&d!==!1},POS:function(a,b,c,d){var e=b[2],f=o.setFilters[e];if(f)return f(a,c,b,d)}}},p=o.match.POS,q=function(a,b){return"\\"+(b-0+1)};for(var r in o.match)o.match[r]=new RegExp(o.match[r].source+/(?![^\[]*\])(?![^\(]*\))/.source),o.leftMatch[r]=new RegExp(/(^(?:.|\r|\n)*?)/.source+o.match[r].source.replace(/\\(\d+)/g,q));o.match.globalPOS=p;var s=function(a,b){a=Array.prototype.slice.call(a,0);if(b){b.push.apply(b,a);return b}return a};try{Array.prototype.slice.call(c.documentElement.childNodes,0)[0].nodeType}catch(t){s=function(a,b){var c=0,d=b||[];if(g.call(a)==="[object Array]")Array.prototype.push.apply(d,a);else if(typeof a.length=="number")for(var e=a.length;c<e;c++)d.push(a[c]);else for(;a[c];c++)d.push(a[c]);return d}}var u,v;c.documentElement.compareDocumentPosition?u=function(a,b){if(a===b){h=!0;return 0}if(!a.compareDocumentPosition||!b.compareDocumentPosition)return a.compareDocumentPosition?-1:1;return a.compareDocumentPosition(b)&4?-1:1}:(u=function(a,b){if(a===b){h=!0;return 0}if(a.sourceIndex&&b.sourceIndex)return a.sourceIndex-b.sourceIndex;var c,d,e=[],f=[],g=a.parentNode,i=b.parentNode,j=g;if(g===i)return v(a,b);if(!g)return-1;if(!i)return 1;while(j)e.unshift(j),j=j.parentNode;j=i;while(j)f.unshift(j),j=j.parentNode;c=e.length,d=f.length;for(var k=0;k<c&&k<d;k++)if(e[k]!==f[k])return v(e[k],f[k]);return k===c?v(a,f[k],-1):v(e[k],b,1)},v=function(a,b,c){if(a===b)return c;var d=a.nextSibling;while(d){if(d===b)return-1;d=d.nextSibling}return 1}),function(){var a=c.createElement("div"),d="script"+(new Date).getTime(),e=c.documentElement;a.innerHTML="",e.insertBefore(a,e.firstChild),c.getElementById(d)&&(o.find.ID=function(a,c,d){if(typeof c.getElementById!="undefined"&&!d){var e=c.getElementById(a[1]);return e?e.id===a[1]||typeof e.getAttributeNode!="undefined"&&e.getAttributeNode("id").nodeValue===a[1]?[e]:b:[]}},o.filter.ID=function(a,b){var c=typeof a.getAttributeNode!="undefined"&&a.getAttributeNode("id");return a.nodeType===1&&c&&c.nodeValue===b}),e.removeChild(a),e=a=null}(),function(){var a=c.createElement("div");a.appendChild(c.createComment("")),a.getElementsByTagName("*").length>0&&(o.find.TAG=function(a,b){var c=b.getElementsByTagName(a[1]);if(a[1]==="*"){var d=[];for(var e=0;c[e];e++)c[e].nodeType===1&&d.push(c[e]);c=d}return c}),a.innerHTML="",a.firstChild&&typeof a.firstChild.getAttribute!="undefined"&&a.firstChild.getAttribute("href")!=="#"&&(o.attrHandle.href=function(a){return a.getAttribute("href",2)}),a=null}(),c.querySelectorAll&&function(){var a=m,b=c.createElement("div"),d="__sizzle__";b.innerHTML="<p class='TEST'></p>";if(!b.querySelectorAll||b.querySelectorAll(".TEST").length!==0){m=function(b,e,f,g){e=e||c;if(!g&&!m.isXML(e)){var h=/^(\w+$)|^\.([\w\-]+$)|^#([\w\-]+$)/.exec(b);if(h&&(e.nodeType===1||e.nodeType===9)){if(h[1])return s(e.getElementsByTagName(b),f);if(h[2]&&o.find.CLASS&&e.getElementsByClassName)return s(e.getElementsByClassName(h[2]),f)}if(e.nodeType===9){if(b==="body"&&e.body)return s([e.body],f);if(h&&h[3]){var i=e.getElementById(h[3]);if(!i||!i.parentNode)return s([],f);if(i.id===h[3])return s([i],f)}try{return s(e.querySelectorAll(b),f)}catch(j){}}else if(e.nodeType===1&&e.nodeName.toLowerCase()!=="object"){var k=e,l=e.getAttribute("id"),n=l||d,p=e.parentNode,q=/^\s*[+~]/.test(b);l?n=n.replace(/'/g,"\\$&"):e.setAttribute("id",n),q&&p&&(e=e.parentNode);try{if(!q||p)return s(e.querySelectorAll("[id='"+n+"'] "+b),f)}catch(r){}finally{l||k.removeAttribute("id")}}}return a(b,e,f,g)};for(var e in a)m[e]=a[e];b=null}}(),function(){var a=c.documentElement,b=a.matchesSelector||a.mozMatchesSelector||a.webkitMatchesSelector||a.msMatchesSelector;if(b){var d=!b.call(c.createElement("div"),"div"),e=!1;try{b.call(c.documentElement,"[test!='']:sizzle")}catch(f){e=!0}m.matchesSelector=function(a,c){c=c.replace(/\=\s*([^'"\]]*)\s*\]/g,"='$1']");if(!m.isXML(a))try{if(e||!o.match.PSEUDO.test(c)&&!/!=/.test(c)){var f=b.call(a,c);if(f||!d||a.document&&a.document.nodeType!==11)return f}}catch(g){}return m(c,null,null,[a]).length>0}}}(),function(){var a=c.createElement("div");a.innerHTML="<div class='test e'></div><div class='test'></div>";if(!!a.getElementsByClassName&&a.getElementsByClassName("e").length!==0){a.lastChild.className="e";if(a.getElementsByClassName("e").length===1)return;o.order.splice(1,0,"CLASS"),o.find.CLASS=function(a,b,c){if(typeof b.getElementsByClassName!="undefined"&&!c)return b.getElementsByClassName(a[1])},a=null}}(),c.documentElement.contains?m.contains=function(a,b){return a!==b&&(a.contains?a.contains(b):!0)}:c.documentElement.compareDocumentPosition?m.contains=function(a,b){return!!(a.compareDocumentPosition(b)&16)}:m.contains=function(){return!1},m.isXML=function(a){var b=(a?a.ownerDocument||a:0).documentElement;return b?b.nodeName!=="HTML":!1};var y=function(a,b,c){var d,e=[],f="",g=b.nodeType?[b]:b;while(d=o.match.PSEUDO.exec(a))f+=d[0],a=a.replace(o.match.PSEUDO,"");a=o.relative[a]?a+"*":a;for(var h=0,i=g.length;h<i;h++)m(a,g[h],e,c);return m.filter(f,e)};m.attr=f.attr,m.selectors.attrMap={},f.find=m,f.expr=m.selectors,f.expr[":"]=f.expr.filters,f.unique=m.uniqueSort,f.text=m.getText,f.isXMLDoc=m.isXML,f.contains=m.contains}();var L=/Until$/,M=/^(?:parents|prevUntil|prevAll)/,N=/,/,O=/^.[^:#\[\.,]*$/,P=Array.prototype.slice,Q=f.expr.match.globalPOS,R={children:!0,contents:!0,next:!0,prev:!0};f.fn.extend({find:function(a){var b=this,c,d;if(typeof a!="string")return f(a).filter(function(){for(c=0,d=b.length;c<d;c++)if(f.contains(b[c],this))return!0});var e=this.pushStack("","find",a),g,h,i;for(c=0,d=this.length;c<d;c++){g=e.length,f.find(a,this[c],e);if(c>0)for(h=g;h<e.length;h++)for(i=0;i<g;i++)if(e[i]===e[h]){e.splice(h--,1);break}}return e},has:function(a){var b=f(a);return this.filter(function(){for(var a=0,c=b.length;a<c;a++)if(f.contains(this,b[a]))return!0})},not:function(a){return this.pushStack(T(this,a,!1),"not",a)},filter:function(a){return this.pushStack(T(this,a,!0),"filter",a)},is:function(a){return!!a&&(typeof a=="string"?Q.test(a)?f(a,this.context).index(this[0])>=0:f.filter(a,this).length>0:this.filter(a).length>0)},closest:function(a,b){var c=[],d,e,g=this[0];if(f.isArray(a)){var h=1;while(g&&g.ownerDocument&&g!==b){for(d=0;d<a.length;d++)f(g).is(a[d])&&c.push({selector:a[d],elem:g,level:h});g=g.parentNode,h++}return c}var i=Q.test(a)||typeof a!="string"?f(a,b||this.context):0;for(d=0,e=this.length;d<e;d++){g=this[d];while(g){if(i?i.index(g)>-1:f.find.matchesSelector(g,a)){c.push(g);break}g=g.parentNode;if(!g||!g.ownerDocument||g===b||g.nodeType===11)break}}c=c.length>1?f.unique(c):c;return this.pushStack(c,"closest",a)},index:function(a){if(!a)return this[0]&&this[0].parentNode?this.prevAll().length:-1;if(typeof a=="string")return f.inArray(this[0],f(a));return f.inArray(a.jquery?a[0]:a,this)},add:function(a,b){var c=typeof a=="string"?f(a,b):f.makeArray(a&&a.nodeType?[a]:a),d=f.merge(this.get(),c);return this.pushStack(S(c[0])||S(d[0])?d:f.unique(d))},andSelf:function(){return this.add(this.prevObject)}}),f.each({parent:function(a){var b=a.parentNode;return b&&b.nodeType!==11?b:null},parents:function(a){return f.dir(a,"parentNode")},parentsUntil:function(a,b,c){return f.dir(a,"parentNode",c)},next:function(a){return f.nth(a,2,"nextSibling")},prev:function(a){return f.nth(a,2,"previousSibling")},nextAll:function(a){return f.dir(a,"nextSibling")},prevAll:function(a){return f.dir(a,"previousSibling")},nextUntil:function(a,b,c){return f.dir(a,"nextSibling",c)},prevUntil:function(a,b,c){return f.dir(a,"previousSibling",c)},siblings:function(a){return f.sibling((a.parentNode||{}).firstChild,a)},children:function(a){return f.sibling(a.firstChild)},contents:function(a){return f.nodeName(a,"iframe")?a.contentDocument||a.contentWindow.document:f.makeArray(a.childNodes)}},function(a,b){f.fn[a]=function(c,d){var e=f.map(this,b,c);L.test(a)||(d=c),d&&typeof d=="string"&&(e=f.filter(d,e)),e=this.length>1&&!R[a]?f.unique(e):e,(this.length>1||N.test(d))&&M.test(a)&&(e=e.reverse());return this.pushStack(e,a,P.call(arguments).join(","))}}),f.extend({filter:function(a,b,c){c&&(a=":not("+a+")");return b.length===1?f.find.matchesSelector(b[0],a)?[b[0]]:[]:f.find.matches(a,b)},dir:function(a,c,d){var e=[],g=a[c];while(g&&g.nodeType!==9&&(d===b||g.nodeType!==1||!f(g).is(d)))g.nodeType===1&&e.push(g),g=g[c];return e},nth:function(a,b,c,d){b=b||1;var e=0;for(;a;a=a[c])if(a.nodeType===1&&++e===b)break;return a},sibling:function(a,b){var c=[];for(;a;a=a.nextSibling)a.nodeType===1&&a!==b&&c.push(a);return c}});var V="abbr|article|aside|audio|bdi|canvas|data|datalist|details|figcaption|figure|footer|header|hgroup|mark|meter|nav|output|progress|section|summary|time|video",W=/ jQuery\d+="(?:\d+|null)"/g,X=/^\s+/,Y=/<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:]+)[^>]*)\/>/ig,Z=/<([\w:]+)/,$=/<tbody/i,_=/<|&#?\w+;/,ba=/<(?:script|style)/i,bb=/<(?:script|object|embed|option|style)/i,bc=new RegExp("<(?:"+V+")[\\s/>]","i"),bd=/checked\s*(?:[^=]|=\s*.checked.)/i,be=/\/(java|ecma)script/i,bf=/^\s*<!(?:\[CDATA\[|\-\-)/,bg={option:[1,"<select multiple='multiple'>","</select>"],legend:[1,"<fieldset>","</fieldset>"],thead:[1,"<table>","</table>"],tr:[2,"<table><tbody>","</tbody></table>"],td:[3,"<table><tbody><tr>","</tr></tbody></table>"],col:[2,"<table><tbody></tbody><colgroup>","</colgroup></table>"],area:[1,"<map>","</map>"],_default:[0,"",""]},bh=U(c);bg.optgroup=bg.option,bg.tbody=bg.tfoot=bg.colgroup=bg.caption=bg.thead,bg.th=bg.td,f.support.htmlSerialize||(bg._default=[1,"div<div>","</div>"]),f.fn.extend({text:function(a){return f.access(this,function(a){return a===b?f.text(this):this.empty().append((this[0]&&this[0].ownerDocument||c).createTextNode(a))},null,a,arguments.length)},wrapAll:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapAll(a.call(this,b))});if(this[0]){var b=f(a,this[0].ownerDocument).eq(0).clone(!0);this[0].parentNode&&b.insertBefore(this[0]),b.map(function(){var a=this;while(a.firstChild&&a.firstChild.nodeType===1)a=a.firstChild;return a}).append(this)}return this},wrapInner:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapInner(a.call(this,b))});return this.each(function(){var b=f(this),c=b.contents();c.length?c.wrapAll(a):b.append(a)})},wrap:function(a){var b=f.isFunction(a);return this.each(function(c){f(this).wrapAll(b?a.call(this,c):a)})},unwrap:function(){return this.parent().each(function(){f.nodeName(this,"body")||f(this).replaceWith(this.childNodes)}).end()},append:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.appendChild(a)})},prepend:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.insertBefore(a,this.firstChild)})},before:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this)});if(arguments.length){var a=f
.clean(arguments);a.push.apply(a,this.toArray());return this.pushStack(a,"before",arguments)}},after:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this.nextSibling)});if(arguments.length){var a=this.pushStack(this,"after",arguments);a.push.apply(a,f.clean(arguments));return a}},remove:function(a,b){for(var c=0,d;(d=this[c])!=null;c++)if(!a||f.filter(a,[d]).length)!b&&d.nodeType===1&&(f.cleanData(d.getElementsByTagName("*")),f.cleanData([d])),d.parentNode&&d.parentNode.removeChild(d);return this},empty:function(){for(var a=0,b;(b=this[a])!=null;a++){b.nodeType===1&&f.cleanData(b.getElementsByTagName("*"));while(b.firstChild)b.removeChild(b.firstChild)}return this},clone:function(a,b){a=a==null?!1:a,b=b==null?a:b;return this.map(function(){return f.clone(this,a,b)})},html:function(a){return f.access(this,function(a){var c=this[0]||{},d=0,e=this.length;if(a===b)return c.nodeType===1?c.innerHTML.replace(W,""):null;if(typeof a=="string"&&!ba.test(a)&&(f.support.leadingWhitespace||!X.test(a))&&!bg[(Z.exec(a)||["",""])[1].toLowerCase()]){a=a.replace(Y,"<$1></$2>");try{for(;d<e;d++)c=this[d]||{},c.nodeType===1&&(f.cleanData(c.getElementsByTagName("*")),c.innerHTML=a);c=0}catch(g){}}c&&this.empty().append(a)},null,a,arguments.length)},replaceWith:function(a){if(this[0]&&this[0].parentNode){if(f.isFunction(a))return this.each(function(b){var c=f(this),d=c.html();c.replaceWith(a.call(this,b,d))});typeof a!="string"&&(a=f(a).detach());return this.each(function(){var b=this.nextSibling,c=this.parentNode;f(this).remove(),b?f(b).before(a):f(c).append(a)})}return this.length?this.pushStack(f(f.isFunction(a)?a():a),"replaceWith",a):this},detach:function(a){return this.remove(a,!0)},domManip:function(a,c,d){var e,g,h,i,j=a[0],k=[];if(!f.support.checkClone&&arguments.length===3&&typeof j=="string"&&bd.test(j))return this.each(function(){f(this).domManip(a,c,d,!0)});if(f.isFunction(j))return this.each(function(e){var g=f(this);a[0]=j.call(this,e,c?g.html():b),g.domManip(a,c,d)});if(this[0]){i=j&&j.parentNode,f.support.parentNode&&i&&i.nodeType===11&&i.childNodes.length===this.length?e={fragment:i}:e=f.buildFragment(a,this,k),h=e.fragment,h.childNodes.length===1?g=h=h.firstChild:g=h.firstChild;if(g){c=c&&f.nodeName(g,"tr");for(var l=0,m=this.length,n=m-1;l<m;l++)d.call(c?bi(this[l],g):this[l],e.cacheable||m>1&&l<n?f.clone(h,!0,!0):h)}k.length&&f.each(k,function(a,b){b.src?f.ajax({type:"GET",global:!1,url:b.src,async:!1,dataType:"script"}):f.globalEval((b.text||b.textContent||b.innerHTML||"").replace(bf,"/*$0*/")),b.parentNode&&b.parentNode.removeChild(b)})}return this}}),f.buildFragment=function(a,b,d){var e,g,h,i,j=a[0];b&&b[0]&&(i=b[0].ownerDocument||b[0]),i.createDocumentFragment||(i=c),a.length===1&&typeof j=="string"&&j.length<512&&i===c&&j.charAt(0)==="<"&&!bb.test(j)&&(f.support.checkClone||!bd.test(j))&&(f.support.html5Clone||!bc.test(j))&&(g=!0,h=f.fragments[j],h&&h!==1&&(e=h)),e||(e=i.createDocumentFragment(),f.clean(a,i,e,d)),g&&(f.fragments[j]=h?e:1);return{fragment:e,cacheable:g}},f.fragments={},f.each({appendTo:"append",prependTo:"prepend",insertBefore:"before",insertAfter:"after",replaceAll:"replaceWith"},function(a,b){f.fn[a]=function(c){var d=[],e=f(c),g=this.length===1&&this[0].parentNode;if(g&&g.nodeType===11&&g.childNodes.length===1&&e.length===1){e[b](this[0]);return this}for(var h=0,i=e.length;h<i;h++){var j=(h>0?this.clone(!0):this).get();f(e[h])[b](j),d=d.concat(j)}return this.pushStack(d,a,e.selector)}}),f.extend({clone:function(a,b,c){var d,e,g,h=f.support.html5Clone||f.isXMLDoc(a)||!bc.test("<"+a.nodeName+">")?a.cloneNode(!0):bo(a);if((!f.support.noCloneEvent||!f.support.noCloneChecked)&&(a.nodeType===1||a.nodeType===11)&&!f.isXMLDoc(a)){bk(a,h),d=bl(a),e=bl(h);for(g=0;d[g];++g)e[g]&&bk(d[g],e[g])}if(b){bj(a,h);if(c){d=bl(a),e=bl(h);for(g=0;d[g];++g)bj(d[g],e[g])}}d=e=null;return h},clean:function(a,b,d,e){var g,h,i,j=[];b=b||c,typeof b.createElement=="undefined"&&(b=b.ownerDocument||b[0]&&b[0].ownerDocument||c);for(var k=0,l;(l=a[k])!=null;k++){typeof l=="number"&&(l+="");if(!l)continue;if(typeof l=="string")if(!_.test(l))l=b.createTextNode(l);else{l=l.replace(Y,"<$1></$2>");var m=(Z.exec(l)||["",""])[1].toLowerCase(),n=bg[m]||bg._default,o=n[0],p=b.createElement("div"),q=bh.childNodes,r;b===c?bh.appendChild(p):U(b).appendChild(p),p.innerHTML=n[1]+l+n[2];while(o--)p=p.lastChild;if(!f.support.tbody){var s=$.test(l),t=m==="table"&&!s?p.firstChild&&p.firstChild.childNodes:n[1]==="<table>"&&!s?p.childNodes:[];for(i=t.length-1;i>=0;--i)f.nodeName(t[i],"tbody")&&!t[i].childNodes.length&&t[i].parentNode.removeChild(t[i])}!f.support.leadingWhitespace&&X.test(l)&&p.insertBefore(b.createTextNode(X.exec(l)[0]),p.firstChild),l=p.childNodes,p&&(p.parentNode.removeChild(p),q.length>0&&(r=q[q.length-1],r&&r.parentNode&&r.parentNode.removeChild(r)))}var u;if(!f.support.appendChecked)if(l[0]&&typeof (u=l.length)=="number")for(i=0;i<u;i++)bn(l[i]);else bn(l);l.nodeType?j.push(l):j=f.merge(j,l)}if(d){g=function(a){return!a.type||be.test(a.type)};for(k=0;j[k];k++){h=j[k];if(e&&f.nodeName(h,"script")&&(!h.type||be.test(h.type)))e.push(h.parentNode?h.parentNode.removeChild(h):h);else{if(h.nodeType===1){var v=f.grep(h.getElementsByTagName("script"),g);j.splice.apply(j,[k+1,0].concat(v))}d.appendChild(h)}}}return j},cleanData:function(a){var b,c,d=f.cache,e=f.event.special,g=f.support.deleteExpando;for(var h=0,i;(i=a[h])!=null;h++){if(i.nodeName&&f.noData[i.nodeName.toLowerCase()])continue;c=i[f.expando];if(c){b=d[c];if(b&&b.events){for(var j in b.events)e[j]?f.event.remove(i,j):f.removeEvent(i,j,b.handle);b.handle&&(b.handle.elem=null)}g?delete i[f.expando]:i.removeAttribute&&i.removeAttribute(f.expando),delete d[c]}}}});var bp=/alpha\([^)]*\)/i,bq=/opacity=([^)]*)/,br=/([A-Z]|^ms)/g,bs=/^[\-+]?(?:\d*\.)?\d+$/i,bt=/^-?(?:\d*\.)?\d+(?!px)[^\d\s]+$/i,bu=/^([\-+])=([\-+.\de]+)/,bv=/^margin/,bw={position:"absolute",visibility:"hidden",display:"block"},bx=["Top","Right","Bottom","Left"],by,bz,bA;f.fn.css=function(a,c){return f.access(this,function(a,c,d){return d!==b?f.style(a,c,d):f.css(a,c)},a,c,arguments.length>1)},f.extend({cssHooks:{opacity:{get:function(a,b){if(b){var c=by(a,"opacity");return c===""?"1":c}return a.style.opacity}}},cssNumber:{fillOpacity:!0,fontWeight:!0,lineHeight:!0,opacity:!0,orphans:!0,widows:!0,zIndex:!0,zoom:!0},cssProps:{"float":f.support.cssFloat?"cssFloat":"styleFloat"},style:function(a,c,d,e){if(!!a&&a.nodeType!==3&&a.nodeType!==8&&!!a.style){var g,h,i=f.camelCase(c),j=a.style,k=f.cssHooks[i];c=f.cssProps[i]||i;if(d===b){if(k&&"get"in k&&(g=k.get(a,!1,e))!==b)return g;return j[c]}h=typeof d,h==="string"&&(g=bu.exec(d))&&(d=+(g[1]+1)*+g[2]+parseFloat(f.css(a,c)),h="number");if(d==null||h==="number"&&isNaN(d))return;h==="number"&&!f.cssNumber[i]&&(d+="px");if(!k||!("set"in k)||(d=k.set(a,d))!==b)try{j[c]=d}catch(l){}}},css:function(a,c,d){var e,g;c=f.camelCase(c),g=f.cssHooks[c],c=f.cssProps[c]||c,c==="cssFloat"&&(c="float");if(g&&"get"in g&&(e=g.get(a,!0,d))!==b)return e;if(by)return by(a,c)},swap:function(a,b,c){var d={},e,f;for(f in b)d[f]=a.style[f],a.style[f]=b[f];e=c.call(a);for(f in b)a.style[f]=d[f];return e}}),f.curCSS=f.css,c.defaultView&&c.defaultView.getComputedStyle&&(bz=function(a,b){var c,d,e,g,h=a.style;b=b.replace(br,"-$1").toLowerCase(),(d=a.ownerDocument.defaultView)&&(e=d.getComputedStyle(a,null))&&(c=e.getPropertyValue(b),c===""&&!f.contains(a.ownerDocument.documentElement,a)&&(c=f.style(a,b))),!f.support.pixelMargin&&e&&bv.test(b)&&bt.test(c)&&(g=h.width,h.width=c,c=e.width,h.width=g);return c}),c.documentElement.currentStyle&&(bA=function(a,b){var c,d,e,f=a.currentStyle&&a.currentStyle[b],g=a.style;f==null&&g&&(e=g[b])&&(f=e),bt.test(f)&&(c=g.left,d=a.runtimeStyle&&a.runtimeStyle.left,d&&(a.runtimeStyle.left=a.currentStyle.left),g.left=b==="fontSize"?"1em":f,f=g.pixelLeft+"px",g.left=c,d&&(a.runtimeStyle.left=d));return f===""?"auto":f}),by=bz||bA,f.each(["height","width"],function(a,b){f.cssHooks[b]={get:function(a,c,d){if(c)return a.offsetWidth!==0?bB(a,b,d):f.swap(a,bw,function(){return bB(a,b,d)})},set:function(a,b){return bs.test(b)?b+"px":b}}}),f.support.opacity||(f.cssHooks.opacity={get:function(a,b){return bq.test((b&&a.currentStyle?a.currentStyle.filter:a.style.filter)||"")?parseFloat(RegExp.$1)/100+"":b?"1":""},set:function(a,b){var c=a.style,d=a.currentStyle,e=f.isNumeric(b)?"alpha(opacity="+b*100+")":"",g=d&&d.filter||c.filter||"";c.zoom=1;if(b>=1&&f.trim(g.replace(bp,""))===""){c.removeAttribute("filter");if(d&&!d.filter)return}c.filter=bp.test(g)?g.replace(bp,e):g+" "+e}}),f(function(){f.support.reliableMarginRight||(f.cssHooks.marginRight={get:function(a,b){return f.swap(a,{display:"inline-block"},function(){return b?by(a,"margin-right"):a.style.marginRight})}})}),f.expr&&f.expr.filters&&(f.expr.filters.hidden=function(a){var b=a.offsetWidth,c=a.offsetHeight;return b===0&&c===0||!f.support.reliableHiddenOffsets&&(a.style&&a.style.display||f.css(a,"display"))==="none"},f.expr.filters.visible=function(a){return!f.expr.filters.hidden(a)}),f.each({margin:"",padding:"",border:"Width"},function(a,b){f.cssHooks[a+b]={expand:function(c){var d,e=typeof c=="string"?c.split(" "):[c],f={};for(d=0;d<4;d++)f[a+bx[d]+b]=e[d]||e[d-2]||e[0];return f}}});var bC=/%20/g,bD=/\[\]$/,bE=/\r?\n/g,bF=/#.*$/,bG=/^(.*?):[\t]*([^\r\n]*)\r?$/mg,bH=/^(?:color|date|datetime|datetime-local|email|hidden|month|number|password|range|search|tel|text|time|url|week)$/i,bI=/^(?:about|app|app\-storage|.+\-extension|file|res|widget):$/,bJ=/^(?:GET|HEAD)$/,bK=/^\/\//,bL=/\?/,bM=/<script\b[^<]*(?:(?!<\/script>)<[^<]*)*<\/script>/gi,bN=/^(?:select|textarea)/i,bO=/\s+/,bP=/([?&])_=[^&]*/,bQ=/^([\w\+\.\-]+:)(?:\/\/([^\/?#:]*)(?::(\d+))?)?/,bR=f.fn.load,bS={},bT={},bU,bV,bW=["*/"]+["*"];try{bU=e.href}catch(bX){bU=c.createElement("a"),bU.href="",bU=bU.href}bV=bQ.exec(bU.toLowerCase())||[],f.fn.extend({load:function(a,c,d){if(typeof a!="string"&&bR)return bR.apply(this,arguments);if(!this.length)return this;var e=a.indexOf(" ");if(e>=0){var g=a.slice(e,a.length);a=a.slice(0,e)}var h="GET";c&&(f.isFunction(c)?(d=c,c=b):typeof c=="object"&&(c=f.param(c,f.ajaxSettings.traditional),h="POST"));var i=this;f.ajax({url:a,type:h,dataType:"html",data:c,complete:function(a,b,c){c=a.responseText,a.isResolved()&&(a.done(function(a){c=a}),i.html(g?f("<div>").append(c.replace(bM,"")).find(g):c)),d&&i.each(d,[c,b,a])}});return this},serialize:function(){return f.param(this.serializeArray())},serializeArray:function(){return this.map(function(){return this.elements?f.makeArray(this.elements):this}).filter(function(){return this.name&&!this.disabled&&(this.checked||bN.test(this.nodeName)||bH.test(this.type))}).map(function(a,b){var c=f(this).val();return c==null?null:f.isArray(c)?f.map(c,function(a,c){return{name:b.name,value:a.replace(bE,"\r\n")}}):{name:b.name,value:c.replace(bE,"\r\n")}}).get()}}),f.each("ajaxStart ajaxStop ajaxComplete ajaxError ajaxSuccess ajaxSend".split(" "),function(a,b){f.fn[b]=function(a){return this.on(b,a)}}),f.each(["get","post"],function(a,c){f[c]=function(a,d,e,g){f.isFunction(d)&&(g=g||e,e=d,d=b);return f.ajax({type:c,url:a,data:d,success:e,dataType:g})}}),f.extend({getScript:function(a,c){return f.get(a,b,c,"script")},getJSON:function(a,b,c){return f.get(a,b,c,"json")},ajaxSetup:function(a,b){b?b$(a,f.ajaxSettings):(b=a,a=f.ajaxSettings),b$(a,b);return a},ajaxSettings:{url:bU,isLocal:bI.test(bV[1]),global:!0,type:"GET",contentType:"application/x-www-form-urlencoded; charset=UTF-8",processData:!0,async:!0,accepts:{xml:"application/xml, text/xml",html:"text/html",text:"text/plain",json:"application/json, text/javascript","*":bW},contents:{xml:/xml/,html:/html/,json:/json/},responseFields:{xml:"responseXML",text:"responseText"},converters:{"* text":a.String,"text html":!0,"text json":f.parseJSON,"text xml":f.parseXML},flatOptions:{context:!0,url:!0}},ajaxPrefilter:bY(bS),ajaxTransport:bY(bT),ajax:function(a,c){function w(a,c,l,m){if(s!==2){s=2,q&&clearTimeout(q),p=b,n=m||"",v.readyState=a>0?4:0;var o,r,u,w=c,x=l?ca(d,v,l):b,y,z;if(a>=200&&a<300||a===304){if(d.ifModified){if(y=v.getResponseHeader("Last-Modified"))f.lastModified[k]=y;if(z=v.getResponseHeader("Etag"))f.etag[k]=z}if(a===304)w="notmodified",o=!0;else try{r=cb(d,x),w="success",o=!0}catch(A){w="parsererror",u=A}}else{u=w;if(!w||a)w="error",a<0&&(a=0)}v.status=a,v.statusText=""+(c||w),o?h.resolveWith(e,[r,w,v]):h.rejectWith(e,[v,w,u]),v.statusCode(j),j=b,t&&g.trigger("ajax"+(o?"Success":"Error"),[v,d,o?r:u]),i.fireWith(e,[v,w]),t&&(g.trigger("ajaxComplete",[v,d]),--f.active||f.event.trigger("ajaxStop"))}}typeof a=="object"&&(c=a,a=b),c=c||{};var d=f.ajaxSetup({},c),e=d.context||d,g=e!==d&&(e.nodeType||e instanceof f)?f(e):f.event,h=f.Deferred(),i=f.Callbacks("once memory"),j=d.statusCode||{},k,l={},m={},n,o,p,q,r,s=0,t,u,v={readyState:0,setRequestHeader:function(a,b){if(!s){var c=a.toLowerCase();a=m[c]=m[c]||a,l[a]=b}return this},getAllResponseHeaders:function(){return s===2?n:null},getResponseHeader:function(a){var c;if(s===2){if(!o){o={};while(c=bG.exec(n))o[c[1].toLowerCase()]=c[2]}c=o[a.toLowerCase()]}return c===b?null:c},overrideMimeType:function(a){s||(d.mimeType=a);return this},abort:function(a){a=a||"abort",p&&p.abort(a),w(0,a);return this}};h.promise(v),v.success=v.done,v.error=v.fail,v.complete=i.add,v.statusCode=function(a){if(a){var b;if(s<2)for(b in a)j[b]=[j[b],a[b]];else b=a[v.status],v.then(b,b)}return this},d.url=((a||d.url)+"").replace(bF,"").replace(bK,bV[1]+"//"),d.dataTypes=f.trim(d.dataType||"*").toLowerCase().split(bO),d.crossDomain==null&&(r=bQ.exec(d.url.toLowerCase()),d.crossDomain=!(!r||r[1]==bV[1]&&r[2]==bV[2]&&(r[3]||(r[1]==="http:"?80:443))==(bV[3]||(bV[1]==="http:"?80:443)))),d.data&&d.processData&&typeof d.data!="string"&&(d.data=f.param(d.data,d.traditional)),bZ(bS,d,c,v);if(s===2)return!1;t=d.global,d.type=d.type.toUpperCase(),d.hasContent=!bJ.test(d.type),t&&f.active++===0&&f.event.trigger("ajaxStart");if(!d.hasContent){d.data&&(d.url+=(bL.test(d.url)?"&":"?")+d.data,delete d.data),k=d.url;if(d.cache===!1){var x=f.now(),y=d.url.replace(bP,"$1_="+x);d.url=y+(y===d.url?(bL.test(d.url)?"&":"?")+"_="+x:"")}}(d.data&&d.hasContent&&d.contentType!==!1||c.contentType)&&v.setRequestHeader("Content-Type",d.contentType),d.ifModified&&(k=k||d.url,f.lastModified[k]&&v.setRequestHeader("If-Modified-Since",f.lastModified[k]),f.etag[k]&&v.setRequestHeader("If-None-Match",f.etag[k])),v.setRequestHeader("Accept",d.dataTypes[0]&&d.accepts[d.dataTypes[0]]?d.accepts[d.dataTypes[0]]+(d.dataTypes[0]!=="*"?", "+bW+"; q=0.01":""):d.accepts["*"]);for(u in d.headers)v.setRequestHeader(u,d.headers[u]);if(d.beforeSend&&(d.beforeSend.call(e,v,d)===!1||s===2)){v.abort();return!1}for(u in{success:1,error:1,complete:1})v[u](d[u]);p=bZ(bT,d,c,v);if(!p)w(-1,"No Transport");else{v.readyState=1,t&&g.trigger("ajaxSend",[v,d]),d.async&&d.timeout>0&&(q=setTimeout(function(){v.abort("timeout")},d.timeout));try{s=1,p.send(l,w)}catch(z){if(s<2)w(-1,z);else throw z}}return v},param:function(a,c){var d=[],e=function(a,b){b=f.isFunction(b)?b():b,d[d.length]=encodeURIComponent(a)+"="+encodeURIComponent(b)};c===b&&(c=f.ajaxSettings.traditional);if(f.isArray(a)||a.jquery&&!f.isPlainObject(a))f.each(a,function(){e(this.name,this.value)});else for(var g in a)b_(g,a[g],c,e);return d.join("&").replace(bC,"+")}}),f.extend({active:0,lastModified:{},etag:{}});var cc=f.now(),cd=/(\=)\?(&|$)|\?\?/i;f.ajaxSetup({jsonp:"callback",jsonpCallback:function(){return f.expando+"_"+cc++}}),f.ajaxPrefilter("json jsonp",function(b,c,d){var e=typeof b.data=="string"&&/^application\/x\-www\-form\-urlencoded/.test(b.contentType);if(b.dataTypes[0]==="jsonp"||b.jsonp!==!1&&(cd.test(b.url)||e&&cd.test(b.data))){var g,h=b.jsonpCallback=f.isFunction(b.jsonpCallback)?b.jsonpCallback():b.jsonpCallback,i=a[h],j=b.url,k=b.data,l="$1"+h+"$2";b.jsonp!==!1&&(j=j.replace(cd,l),b.url===j&&(e&&(k=k.replace(cd,l)),b.data===k&&(j+=(/\?/.test(j)?"&":"?")+b.jsonp+"="+h))),b.url=j,b.data=k,a[h]=function(a){g=[a]},d.always(function(){a[h]=i,g&&f.isFunction(i)&&a[h](g[0])}),b.converters["script json"]=function(){g||f.error(h+" was not called");return g[0]},b.dataTypes[0]="json";return"script"}}),f.ajaxSetup({accepts:{script:"text/javascript, application/javascript, application/ecmascript, application/x-ecmascript"},contents:{script:/javascript|ecmascript/},converters:{"text script":function(a){f.globalEval(a);return a}}}),f.ajaxPrefilter("script",function(a){a.cache===b&&(a.cache=!1),a.crossDomain&&(a.type="GET",a.global=!1)}),f.ajaxTransport("script",function(a){if(a.crossDomain){var d,e=c.head||c.getElementsByTagName("head")[0]||c.documentElement;return{send:function(f,g){d=c.createElement("script"),d.async="async",a.scriptCharset&&(d.charset=a.scriptCharset),d.src=a.url,d.onload=d.onreadystatechange=function(a,c){if(c||!d.readyState||/loaded|complete/.test(d.readyState))d.onload=d.onreadystatechange=null,e&&d.parentNode&&e.removeChild(d),d=b,c||g(200,"success")},e.insertBefore(d,e.firstChild)},abort:function(){d&&d.onload(0,1)}}}});var ce=a.ActiveXObject?function(){for(var a in cg)cg[a](0,1)}:!1,cf=0,cg;f.ajaxSettings.xhr=a.ActiveXObject?function(){return!this.isLocal&&ch()||ci()}:ch,function(a){f.extend(f.support,{ajax:!!a,cors:!!a&&"withCredentials"in a})}(f.ajaxSettings.xhr()),f.support.ajax&&f.ajaxTransport(function(c){if(!c.crossDomain||f.support.cors){var d;return{send:function(e,g){var h=c.xhr(),i,j;c.username?h.open(c.type,c.url,c.async,c.username,c.password):h.open(c.type,c.url,c.async);if(c.xhrFields)for(j in c.xhrFields)h[j]=c.xhrFields[j];c.mimeType&&h.overrideMimeType&&h.overrideMimeType(c.mimeType),!c.crossDomain&&!e["X-Requested-With"]&&(e["X-Requested-With"]="XMLHttpRequest");try{for(j in e)h.setRequestHeader(j,e[j])}catch(k){}h.send(c.hasContent&&c.data||null),d=function(a,e){var j,k,l,m,n;try{if(d&&(e||h.readyState===4)){d=b,i&&(h.onreadystatechange=f.noop,ce&&delete cg[i]);if(e)h.readyState!==4&&h.abort();else{j=h.status,l=h.getAllResponseHeaders(),m={},n=h.responseXML,n&&n.documentElement&&(m.xml=n);try{m.text=h.responseText}catch(a){}try{k=h.statusText}catch(o){k=""}!j&&c.isLocal&&!c.crossDomain?j=m.text?200:404:j===1223&&(j=204)}}}catch(p){e||g(-1,p)}m&&g(j,k,m,l)},!c.async||h.readyState===4?d():(i=++cf,ce&&(cg||(cg={},f(a).unload(ce)),cg[i]=d),h.onreadystatechange=d)},abort:function(){d&&d(0,1)}}}});var cj={},ck,cl,cm=/^(?:toggle|show|hide)$/,cn=/^([+\-]=)?([\d+.\-]+)([a-z%]*)$/i,co,cp=[["height","marginTop","marginBottom","paddingTop","paddingBottom"],["width","marginLeft","marginRight","paddingLeft","paddingRight"],["opacity"]],cq;f.fn.extend({show:function(a,b,c){var d,e;if(a||a===0)return this.animate(ct("show",3),a,b,c);for(var g=0,h=this.length;g<h;g++)d=this[g],d.style&&(e=d.style.display,!f._data(d,"olddisplay")&&e==="none"&&(e=d.style.display=""),(e===""&&f.css(d,"display")==="none"||!f.contains(d.ownerDocument.documentElement,d))&&f._data(d,"olddisplay",cu(d.nodeName)));for(g=0;g<h;g++){d=this[g];if(d.style){e=d.style.display;if(e===""||e==="none")d.style.display=f._data(d,"olddisplay")||""}}return this},hide:function(a,b,c){if(a||a===0)return this.animate(ct("hide",3),a,b,c);var d,e,g=0,h=this.length;for(;g<h;g++)d=this[g],d.style&&(e=f.css(d,"display"),e!=="none"&&!f._data(d,"olddisplay")&&f._data(d,"olddisplay",e));for(g=0;g<h;g++)this[g].style&&(this[g].style.display="none");return this},_toggle:f.fn.toggle,toggle:function(a,b,c){var d=typeof a=="boolean";f.isFunction(a)&&f.isFunction(b)?this._toggle.apply(this,arguments):a==null||d?this.each(function(){var b=d?a:f(this).is(":hidden");f(this)[b?"show":"hide"]()}):this.animate(ct("toggle",3),a,b,c);return this},fadeTo:function(a,b,c,d){return this.filter(":hidden").css("opacity",0).show().end().animate({opacity:b},a,c,d)},animate:function(a,b,c,d){function g(){e.queue===!1&&f._mark(this);var b=f.extend({},e),c=this.nodeType===1,d=c&&f(this).is(":hidden"),g,h,i,j,k,l,m,n,o,p,q;b.animatedProperties={};for(i in a){g=f.camelCase(i),i!==g&&(a[g]=a[i],delete a[i]);if((k=f.cssHooks[g])&&"expand"in k){l=k.expand(a[g]),delete a[g];for(i in l)i in a||(a[i]=l[i])}}for(g in a){h=a[g],f.isArray(h)?(b.animatedProperties[g]=h[1],h=a[g]=h[0]):b.animatedProperties[g]=b.specialEasing&&b.specialEasing[g]||b.easing||"swing";if(h==="hide"&&d||h==="show"&&!d)return b.complete.call(this);c&&(g==="height"||g==="width")&&(b.overflow=[this.style.overflow,this.style.overflowX,this.style.overflowY],f.css(this,"display")==="inline"&&f.css(this,"float")==="none"&&(!f.support.inlineBlockNeedsLayout||cu(this.nodeName)==="inline"?this.style.display="inline-block":this.style.zoom=1))}b.overflow!=null&&(this.style.overflow="hidden");for(i in a)j=new f.fx(this,b,i),h=a[i],cm.test(h)?(q=f._data(this,"toggle"+i)||(h==="toggle"?d?"show":"hide":0),q?(f._data(this,"toggle"+i,q==="show"?"hide":"show"),j[q]()):j[h]()):(m=cn.exec(h),n=j.cur(),m?(o=parseFloat(m[2]),p=m[3]||(f.cssNumber[i]?"":"px"),p!=="px"&&(f.style(this,i,(o||1)+p),n=(o||1)/j.cur()*n,f.style(this,i,n+p)),m[1]&&(o=(m[1]==="-="?-1:1)*o+n),j.custom(n,o,p)):j.custom(n,h,""));return!0}var e=f.speed(b,c,d);if(f.isEmptyObject(a))return this.each(e.complete,[!1]);a=f.extend({},a);return e.queue===!1?this.each(g):this.queue(e.queue,g)},stop:function(a,c,d){typeof a!="string"&&(d=c,c=a,a=b),c&&a!==!1&&this.queue(a||"fx",[]);return this.each(function(){function h(a,b,c){var e=b[c];f.removeData(a,c,!0),e.stop(d)}var b,c=!1,e=f.timers,g=f._data(this);d||f._unmark(!0,this);if(a==null)for(b in g)g[b]&&g[b].stop&&b.indexOf(".run")===b.length-4&&h(this,g,b);else g[b=a+".run"]&&g[b].stop&&h(this,g,b);for(b=e.length;b--;)e[b].elem===this&&(a==null||e[b].queue===a)&&(d?e[b](!0):e[b].saveState(),c=!0,e.splice(b,1));(!d||!c)&&f.dequeue(this,a)})}}),f.each({slideDown:ct("show",1),slideUp:ct("hide",1),slideToggle:ct("toggle",1),fadeIn:{opacity:"show"},fadeOut:{opacity:"hide"},fadeToggle:{opacity:"toggle"}},function(a,b){f.fn[a]=function(a,c,d){return this.animate(b,a,c,d)}}),f.extend({speed:function(a,b,c){var d=a&&typeof a=="object"?f.extend({},a):{complete:c||!c&&b||f.isFunction(a)&&a,duration:a,easing:c&&b||b&&!f.isFunction(b)&&b};d.duration=f.fx.off?0:typeof d.duration=="number"?d.duration:d.duration in f.fx.speeds?f.fx.speeds[d.duration]:f.fx.speeds._default;if(d.queue==null||d.queue===!0)d.queue="fx";d.old=d.complete,d.complete=function(a){f.isFunction(d.old)&&d.old.call(this),d.queue?f.dequeue(this,d.queue):a!==!1&&f._unmark(this)};return d},easing:{linear:function(a){return a},swing:function(a){return-Math.cos(a*Math.PI)/2+.5}},timers:[],fx:function(a,b,c){this.options=b,this.elem=a,this.prop=c,b.orig=b.orig||{}}}),f.fx.prototype={update:function(){this.options.step&&this.options.step.call(this.elem,this.now,this),(f.fx.step[this.prop]||f.fx.step._default)(this)},cur:function(){if(this.elem[this.prop]!=null&&(!this.elem.style||this.elem.style[this.prop]==null))return this.elem[this.prop];var a,b=f.css(this.elem,this.prop);return isNaN(a=parseFloat(b))?!b||b==="auto"?0:b:a},custom:function(a,c,d){function h(a){return e.step(a)}var e=this,g=f.fx;this.startTime=cq||cr(),this.end=c,this.now=this.start=a,this.pos=this.state=0,this.unit=d||this.unit||(f.cssNumber[this.prop]?"":"px"),h.queue=this.options.queue,h.elem=this.elem,h.saveState=function(){f._data(e.elem,"fxshow"+e.prop)===b&&(e.options.hide?f._data(e.elem,"fxshow"+e.prop,e.start):e.options.show&&f._data(e.elem,"fxshow"+e.prop,e.end))},h()&&f.timers.push(h)&&!co&&(co=setInterval(g.tick,g.interval))},show:function(){var a=f._data(this.elem,"fxshow"+this.prop);this.options.orig[this.prop]=a||f.style(this.elem,this.prop),this.options.show=!0,a!==b?this.custom(this.cur(),a):this.custom(this.prop==="width"||this.prop==="height"?1:0,this.cur()),f(this.elem).show()},hide:function(){this.options.orig[this.prop]=f._data(this.elem,"fxshow"+this.prop)||f.style(this.elem,this.prop),this.options.hide=!0,this.custom(this.cur(),0)},step:function(a){var b,c,d,e=cq||cr(),g=!0,h=this.elem,i=this.options;if(a||e>=i.duration+this.startTime){this.now=this.end,this.pos=this.state=1,this.update(),i.animatedProperties[this.prop]=!0;for(b in i.animatedProperties)i.animatedProperties[b]!==!0&&(g=!1);if(g){i.overflow!=null&&!f.support.shrinkWrapBlocks&&f.each(["","X","Y"],function(a,b){h.style["overflow"+b]=i.overflow[a]}),i.hide&&f(h).hide();if(i.hide||i.show)for(b in i.animatedProperties)f.style(h,b,i.orig[b]),f.removeData(h,"fxshow"+b,!0),f.removeData(h,"toggle"+b,!0);d=i.complete,d&&(i.complete=!1,d.call(h))}return!1}i.duration==Infinity?this.now=e:(c=e-this.startTime,this.state=c/i.duration,this.pos=f.easing[i.animatedProperties[this.prop]](this.state,c,0,1,i.duration),this.now=this.start+(this.end-this.start)*this.pos),this.update();return!0}},f.extend(f.fx,{tick:function(){var a,b=f.timers,c=0;for(;c<b.length;c++)a=b[c],!a()&&b[c]===a&&b.splice(c--,1);b.length||f.fx.stop()},interval:13,stop:function(){clearInterval(co),co=null},speeds:{slow:600,fast:200,_default:400},step:{opacity:function(a){f.style(a.elem,"opacity",a.now)},_default:function(a){a.elem.style&&a.elem.style[a.prop]!=null?a.elem.style[a.prop]=a.now+a.unit:a.elem[a.prop]=a.now}}}),f.each(cp.concat.apply([],cp),function(a,b){b.indexOf("margin")&&(f.fx.step[b]=function(a){f.style(a.elem,b,Math.max(0,a.now)+a.unit)})}),f.expr&&f.expr.filters&&(f.expr.filters.animated=function(a){return f.grep(f.timers,function(b){return a===b.elem}).length});var cv,cw=/^t(?:able|d|h)$/i,cx=/^(?:body|html)$/i;"getBoundingClientRect"in c.documentElement?cv=function(a,b,c,d){try{d=a.getBoundingClientRect()}catch(e){}if(!d||!f.contains(c,a))return d?{top:d.top,left:d.left}:{top:0,left:0};var g=b.body,h=cy(b),i=c.clientTop||g.clientTop||0,j=c.clientLeft||g.clientLeft||0,k=h.pageYOffset||f.support.boxModel&&c.scrollTop||g.scrollTop,l=h.pageXOffset||f.support.boxModel&&c.scrollLeft||g.scrollLeft,m=d.top+k-i,n=d.left+l-j;return{top:m,left:n}}:cv=function(a,b,c){var d,e=a.offsetParent,g=a,h=b.body,i=b.defaultView,j=i?i.getComputedStyle(a,null):a.currentStyle,k=a.offsetTop,l=a.offsetLeft;while((a=a.parentNode)&&a!==h&&a!==c){if(f.support.fixedPosition&&j.position==="fixed")break;d=i?i.getComputedStyle(a,null):a.currentStyle,k-=a.scrollTop,l-=a.scrollLeft,a===e&&(k+=a.offsetTop,l+=a.offsetLeft,f.support.doesNotAddBorder&&(!f.support.doesAddBorderForTableAndCells||!cw.test(a.nodeName))&&(k+=parseFloat(d.borderTopWidth)||0,l+=parseFloat(d.borderLeftWidth)||0),g=e,e=a.offsetParent),f.support.subtractsBorderForOverflowNotVisible&&d.overflow!=="visible"&&(k+=parseFloat(d.borderTopWidth)||0,l+=parseFloat(d.borderLeftWidth)||0),j=d}if(j.position==="relative"||j.position==="static")k+=h.offsetTop,l+=h.offsetLeft;f.support.fixedPosition&&j.position==="fixed"&&(k+=Math.max(c.scrollTop,h.scrollTop),l+=Math.max(c.scrollLeft,h.scrollLeft));return{top:k,left:l}},f.fn.offset=function(a){if(arguments.length)return a===b?this:this.each(function(b){f.offset.setOffset(this,a,b)});var c=this[0],d=c&&c.ownerDocument;if(!d)return null;if(c===d.body)return f.offset.bodyOffset(c);return cv(c,d,d.documentElement)},f.offset={bodyOffset:function(a){var b=a.offsetTop,c=a.offsetLeft;f.support.doesNotIncludeMarginInBodyOffset&&(b+=parseFloat(f.css(a,"marginTop"))||0,c+=parseFloat(f.css(a,"marginLeft"))||0);return{top:b,left:c}},setOffset:function(a,b,c){var d=f.css(a,"position");d==="static"&&(a.style.position="relative");var e=f(a),g=e.offset(),h=f.css(a,"top"),i=f.css(a,"left"),j=(d==="absolute"||d==="fixed")&&f.inArray("auto",[h,i])>-1,k={},l={},m,n;j?(l=e.position(),m=l.top,n=l.left):(m=parseFloat(h)||0,n=parseFloat(i)||0),f.isFunction(b)&&(b=b.call(a,c,g)),b.top!=null&&(k.top=b.top-g.top+m),b.left!=null&&(k.left=b.left-g.left+n),"using"in b?b.using.call(a,k):e.css(k)}},f.fn.extend({position:function(){if(!this[0])return null;var a=this[0],b=this.offsetParent(),c=this.offset(),d=cx.test(b[0].nodeName)?{top:0,left:0}:b.offset();c.top-=parseFloat(f.css(a,"marginTop"))||0,c.left-=parseFloat(f.css(a,"marginLeft"))||0,d.top+=parseFloat(f.css(b[0],"borderTopWidth"))||0,d.left+=parseFloat(f.css(b[0],"borderLeftWidth"))||0;return{top:c.top-d.top,left:c.left-d.left}},offsetParent:function(){return this.map(function(){var a=this.offsetParent||c.body;while(a&&!cx.test(a.nodeName)&&f.css(a,"position")==="static")a=a.offsetParent;return a})}}),f.each({scrollLeft:"pageXOffset",scrollTop:"pageYOffset"},function(a,c){var d=/Y/.test(c);f.fn[a]=function(e){return f.access(this,function(a,e,g){var h=cy(a);if(g===b)return h?c in h?h[c]:f.support.boxModel&&h.document.documentElement[e]||h.document.body[e]:a[e];h?h.scrollTo(d?f(h).scrollLeft():g,d?g:f(h).scrollTop()):a[e]=g},a,e,arguments.length,null)}}),f.each({Height:"height",Width:"width"},function(a,c){var d="client"+a,e="scroll"+a,g="offset"+a;f.fn["inner"+a]=function(){var a=this[0];return a?a.style?parseFloat(f.css(a,c,"padding")):this[c]():null},f.fn["outer"+a]=function(a){var b=this[0];return b?b.style?parseFloat(f.css(b,c,a?"margin":"border")):this[c]():null},f.fn[c]=function(a){return f.access(this,function(a,c,h){var i,j,k,l;if(f.isWindow(a)){i=a.document,j=i.documentElement[d];return f.support.boxModel&&j||i.body&&i.body[d]||j}if(a.nodeType===9){i=a.documentElement;if(i[d]>=i[e])return i[d];return Math.max(a.body[e],i[e],a.body[g],i[g])}if(h===b){k=f.css(a,c),l=parseFloat(k);return f.isNumeric(l)?l:k}f(a).css(c,h)},c,a,arguments.length,null)}}),a.jQuery=a.$=f,typeof define=="function"&&define.amd&&define.amd.jQuery&&define("jquery",[],function(){return f})})(window);

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

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

});

function image_ani(){

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

 //console.log(get_id)

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

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

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

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

 img.onclick = function(){

 modal.style.display = "block";

 modalImg.src = this.src;

 }

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

 span.onclick = function() {

 modal.style.display = "none";

 }

}

OEBPS/images/Fig_2_6_1.jpg

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)

