Lib.js from del.icio.us

function emptyFunc(){}
function falseFunc(){ return false }

function addLoadEvent(f) { var old = window.onload

if (typeof old != 'function') window.onload = f

else { window.onload = function() { old(); f() }}
}
function prevent(e) {

if (window.event) window.event.returnValue = false

else e.preventDefault()
}

// return the time it takes to run a function in millisecs
function funcTimer(f){

var then = new Date().getTime()

f()

return (new Date().getTime() - then)
}

function extend(dest, src){

if(!src) return dest

for(var k in src) dest[k] = src[k]

return dest
}
function niceExtend(dest, src){

if(!src) return dest

if(src.html) { dest.innerHTML = src.html; delete src.html }

if(src.css) { dest.className = src.css; delete src.css }

if(src.attr) {

var s = src.attr

for(var k in s) dest.setAttribute(k, s[k])

delete src.attr

}

if(src.style) {

var d = dest.style, s = src.style

for(var k in s) d[k] = s[k]

delete src.style

}

for(var k in src) dest[k] = src[k]

return dest
}

function isArray(o) { if(o && typeof o == 'object' && o.constructor == Array) return true; return false }

extend(String.prototype, {

include: function(t) { return this.indexOf(t) >= 0 ? true : false },

trim: function(){ return this.replace(/^\s+|\s+$/g,'') },

splitrim: function(t){ return this.trim().split(new RegExp('\\s*'+t+'\\s*')) },

encodeTag: function() { return encodeURIComponent(this).replace(/%2F/g, '/') },

unescHtml: function(){ var i,e={'<':'<','>':'>','&':'&','"':'"'},t=this; for(i in e) t=t.replace(new RegExp(i,'g'),e[i]); return t },

escHtml: function(){ var i,e={'&':'&','<':'<','>':'>','"':'"'},t=this; for(i in e) t=t.replace(new RegExp(i,'g'),e[i]); return t },

escRegExp: function(){ return this.replace(/[\\$*+?()=!|,{}\[\]\.^]/g,'\\$&') }
})

Number.prototype.times = function(f){

var n = this

while(n > 0) { f(); n-- }
}

// make a cheep hash from an array
Object.fromArray = function(src, value){

if(typeof(value) == 'undefined') value = true

var r = {}, l = src.length

for (var i = 0; i < l; i++) r[src[i]] = value

return r
}

// copy an arraylike obj to an actual array
Array.from = function(src){

var l = src.length, r = []

for (var i=0; i<l; i++) r[i] = src[i]

return r
}
// push/collapse. needs a better name
Array.prototype.pushc = function(o){

if (o === null || typeof(o) == 'undefined') return this

else if (o.each) o.each(function(i){ this.pushc(i) }.bind(this))

else this.push(o)

return this
}
Array.prototype.each = function(f){

var l = this.length

for(var i = 0; i < l; i++) f(this[i], i)

return this
}
Array.prototype.map = function(f){

var r = [], l = this.length

for (var i = 0; i < l; i++) r.push(f(this[i], i))

return r
}
// map/collapse. needs a better name
Array.prototype.mapc = function(f){

var r = [], l = this.length

for (var i = 0; i < l; i++) r.pushc(f(this[i], i))

return r
}
Array.prototype.random = function(){ return this[Math.floor(Math.random() * this.length)] }
// array.get(0) is like array[0] except doesn't go out of bounds
// Array.prototype.get = function(n){ return this.splice(n,n+1) }

//function visible(o){ return o.style.display != 'none' }
function toggle(o){ if (visible(o)) hide(o); else show(o) }
function invisible(o) { o.style.visibility = 'hidden' }
function hide(o){ o.style.display = 'none'; }
function show(o){ o.style.display = ''; o.style.visibility = '' }
function remove(){ for(var i=0, o; o=arguments[i]; i++) if(o && o.parentNode) o.parentNode.removeChild(o) }
function create(o,t){

if (o == 'text') return document.createTextNode(t||'')

else {

var e = document.createElement(o)

if (t) {

if (typeof t == 'string') e.innerHTML = t

else niceExtend(e, t)

}

return e
}}

// todo: make this decent
function ROW(a, options) {

options = options || {}

var tr = create('tr')

var first = true

a.each(function(o) {

var td = create('td', options)

if(isArray(o)) o.each(function(item){ td.appendChild(item) })

else {

if(!o.nodeName) o = create('label', {html: o})

td.appendChild(o)

}

if(first) { td.className = 'first'; first = false }

tr.appendChild(td)

})

return tr
}

function TABLE(a, options) {

options = options || {}

var table = create('table', options), tbody = create('tbody')

table.appendChild(tbody)

a.each(function(tr) {

tbody.appendChild(tr)

})

return table
}

// styling functions
function isA(o,klass){ if(!o.className) return false; return new RegExp('\\b'+klass+'\\b').test(o.className) }
function addClass(o,klass){ if(!isA(o,klass)) o.className += ' ' + klass }
function rmClass(o,klass){ o.className = o.className.replace(new RegExp('\\s*\\b'+klass+'\\b'),'') }
function swapClass(o,klass,klass2){ var swap = isA(o,klass) ? [klass,klass2] : [klass2,klass]; rmClass(o,swap[0]); addClass(o,swap[1]) }
function getStyle(o,s) {

if (document.defaultView && document.defaultView.getComputedStyle) return document.defaultView.getComputedStyle(o,null).getPropertyValue(s)

else if (o.currentStyle) { return o.currentStyle[s.replace(/-([^-])/g, function(a,b){return b.toUpperCase()})] }
}

function getTextStyle(o){

return { fontSize: getStyle(o, 'font-size'), fontFamily: getStyle(o, 'font-family'), fontWeight: getStyle(o, 'font-weight') }
}
function makeTextSize(style, appendTo){

style = extend({zborder: '1px solid red', visibility: 'hidden', position: 'absolute', top: 0, left: 0}, style)

var div = create('div', {style: style})

appendTo.appendChild(div)

return div
}
function getTextSize(text, o){

o.innerHTML = text.escHtml().replace(/ /g, ' ')

return o.offsetWidth
}
function getTextWidth(text, style, appendTo){

style = extend({border: '1px solid red', zvisibility: 'hidden', position: 'absolute', top: 0, left: 0}, style)

var div = create('div', {style: style, html: text.escHtml().replace(/ /g, ' ')})

appendTo.appendChild(div)

var w = div.offsetWidth

remove(div)

return w
}

function $id(id){ if (typeof id == 'string') return document.getElementById(id); return id }
function $tags(t,o){ o=o||document

if (!o.getElementsByTagName) return []

return Array.from(o.getElementsByTagName(t))
}
function $tag(t,o,i){ o=o||document; return o.getElementsByTagName(t)[i||0] }
// get all elements of class c starting at object o that are of tag t
// o + t are optional, and o can be an array of objects
// eg: $c('post', document, 'li')
function $c(c,o,t){ o=o||document

if (!isArray(o)) o = [o]

var elements = []

o.each(function(e){

var children = $tags(t||'*', e)

children.each(function(child){ if(isA(child,c)) elements.push(child) })

})

return elements
}

function previousElement(o) {

do o = o.previousSibling; while(o && o.nodeType != 1)

return o
}

function nextElement(o) {

do o = o.nextSibling; while(o && o.nodeType != 1)

return o
}

// get mouse pointer position
function pointerX(e) { return e.pageX || (e.clientX + (document.documentElement.scrollLeft || document.body.scrollLeft)) }
function pointerY(e) { return e.pageY || (e.clientY + (document.documentElement.scrollTop || document.body.scrollTop)) }

// get window size
function windowHeight() { return self.innerHeight || document.documentElement.clientHeight || document.body.clientHeight || 0 }
function windowWidth() { return self.innerWidth || document.documentElement.clientWidth || document.body.clientWidth || 0 }

function pageScrollY() { return self.pageYOffset || document.documentElement.scrollTop || document.body.scrollTop || 0 }
function pageScrollX() { return self.pageXOffset || document.documentElement.scrollLeft || document.body.scrollLeft || 0 }

// get pixel position of an object
function getY(o){ var y = 0

if (o.offsetParent) while (o.offsetParent) { y += o.offsetTop; o = o.offsetParent }

return y
}
function getX(o){ var x = 0

if (o.offsetParent) while (o.offsetParent) { x += o.offsetLeft; o = o.offsetParent }

return x
}
function setX(o, n){ o.style.left = n + 'px' }
function setY(o, n){ o.style.top = n + 'px' }

function getRadioValue(o) {

for(var i = 0, r; r = o[i]; i++) if (r.checked && r.value) return r.value

return false
}

function makeFocusFunc(obj, selectFrom){ return function(){

var focusRange = obj.createTextRange()

obj.focus()

focusRange.collapse(false)

focusRange.select()
}}

// focus the caret to end of a form input
// should work in all four browsers now! woo
function focusTo(obj, safariSelect) {

var selectFrom = obj.value.length

if(obj.createTextRange){ //ie + opera

setTimeout(makeFocusFunc(obj, selectFrom), 10)

} else if (obj.setSelectionRange){ //ff

obj.select()

obj.setSelectionRange(selectFrom, selectFrom)

} else { //safari

if(safariSelect) obj.select()

obj.blur()

obj.focus()

}
//
obj.scrollTop = selectFrom
}

// the following two functions ganked from prototype (http://prototype.conio.net)
// (c) 2005 sam stephenson
var Class = {

create: function() {

return function() { this.initialize.apply(this, arguments) }
}}
Function.prototype.bind = function(o) {

var __method = this

return function() { return __method.apply(o, arguments) }
}

// the following chunk inspired by jquery (http://jquery.com)
// by john resig (http://ejohn.org)

function $(txt, context) { return $ize(find(txt, context)) }

function $ize(a) {

return extend(a, {

$: function(txt) {

var r = []

for(var i=0, o; o=this[i]; i++) {

var f = find(txt, o)

if (f.length) r = r.concat(f)

}

if (this.stack) { r.stack = this.stack; r.stack.push(this) }

else r.stack = [this]

return $ize(r)

},

addClass: function(c) { return this.each(function(o){ addClass(o, c) }) },

rmClass: function(c) { return this.each(function(o){ rmClass(o, c) }) },

end: function(){ return this.stack.pop() }

})
}

find = function(t, context) {

context = context || document

var token = t.charAt(0)

if (token == '.') return ($c(t.substr(1), context) || [])

else if (token == '@') {

var a = $tags('*', context)

var t = t.substr(1)

return a.mapc(function(o){

if (o.getAttribute && o.getAttribute(t) != null) return o; return null

})

} else if (token == '#') {

var o = $id(t.substr(1))

if (o) return [o]

else return []

} else return ($tags(t, context) || [])
}

// the following code is a slightly mangled moo.fx (http://moofx.mad4milk.net)
// by valerio proietti (http://mad4milk.net)
// 10/24/2005 v(1.0.2) under mit-style license
var fx = {}
fx.Base = function(){}
fx.Base.prototype = {

setOptions: function(options) {

this.options = { duration: 500, onComplete: '' }

extend(this.options, options)

},

go: function() {

this.duration = this.options.duration

this.startTime = (new Date).getTime()

this.timer = setInterval (this.step.bind(this), 13)

},

step: function() {

var time = (new Date).getTime()

var Tpos = (time - this.startTime) / (this.duration)

if (time >= this.duration+this.startTime) {

this.now = this.to

clearInterval (this.timer)

this.timer = null

if (this.options.onComplete) setTimeout(this.options.onComplete.bind(this), 10)

}

else {

this.now = ((-Math.cos(Tpos*Math.PI)/2) + 0.5) * (this.to-this.from) + this.from

//this time-position, sinoidal transition thing is from script.aculo.us

}

this.increase()

},

custom: function(from, to) {

if (this.timer != null) return

this.from = from

this.to = to

this.go()

},

hide: function() { this.now = 0; this.increase() },

clearTimer: function() { clearInterval(this.timer); this.timer = null }
}

//stretchers
fx.Layout = Class.create()
fx.Layout.prototype = extend(new fx.Base(), {

initialize: function(el, options) {

this.el = $id(el)

this.el.style.overflow = "hidden"

this.el.iniWidth = this.el.offsetWidth

this.el.iniHeight = this.el.offsetHeight

this.setOptions(options)

}
})

fx.Height = Class.create()
extend(extend(fx.Height.prototype, fx.Layout.prototype), {

increase: function() { this.el.style.height = this.now + "px" },

toggle: function() {

if (this.el.offsetHeight > 0) this.custom(this.el.offsetHeight, 0)

else this.custom(0, this.el.scrollHeight)

}
})

fx.Width = Class.create()
extend(extend(fx.Width.prototype, fx.Layout.prototype), {

increase: function() { this.el.style.width = this.now + "px" },

toggle: function(){

if (this.el.offsetWidth > 0) this.custom(this.el.offsetWidth, 0)

else this.custom(0, this.el.iniWidth)

}
})

//fader
fx.Opacity = Class.create()
fx.Opacity.prototype = extend(new fx.Base(), {

initialize: function(el, options) {

this.el = $id(el)

this.now = 1

this.increase()

this.setOptions(options)

},

increase: function() {

if (this.now == 1) this.now = 0.9999

if (this.now > 0 && this.el.style.visibility == "hidden") this.el.style.visibility = "visible"

if (this.now == 0) this.el.style.visibility = "hidden"

if (window.ActiveXObject) this.el.style.filter = "alpha(opacity=" + this.now*100 + ")"

this.el.style.opacity = this.now

},

toggle: function() {

if (this.now > 0) this.custom(1, 0)

else this.custom(0, 1)

}
})

//composition effect, calls Opacity and (Width and/or Height) alltogether
fx.FadeSize = Class.create()
fx.FadeSize.prototype = {

initialize: function(el, options) {

this.el = $id(el)

this.el.o = new fx.Opacity(el, options)

if (options) options.onComplete = null

this.el.h = new fx.Height(el, options)

this.el.w = new fx.Width(el, options)

},

toggle: function() {

this.el.o.toggle()

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

if (arguments[i] == 'height') this.el.h.toggle()

if (arguments[i] == 'width') this.el.w.toggle()

}

},

hide: function(){

this.el.o.hide()

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

if (arguments[i] == 'height') this.el.h.hide()

if (arguments[i] == 'width') this.el.w.hide()
}}}

Ajax = Class.create();
Ajax.prototype = {

initialize: function(options){

this.transport = this.getTransport();

this.postBody = options.postBody || '';

this.method = options.method || 'POST';

this.onComplete = options.onComplete || null;

this.update = $id(options.update) || null;

this.request(options.url);

},

request: function(url){

this.transport.open(this.method, url, true)

this.transport.onreadystatechange = this.onStateChange.bind(this)

if (this.method != 'GET') {

this.transport.setRequestHeader('Content-Type', 'application/x-www-form-urlencoded')

if (this.transport.overrideMimeType) this.transport.setRequestHeader('Connection', 'close')

}

this.transport.send(this.postBody)

},

onStateChange: function(){

if (this.transport.readyState == 4 && this.transport.status == 200) {

if (this.onComplete)

setTimeout(function(){this.onComplete(this.transport)}.bind(this), 10)

if (this.update)

setTimeout(function(){this.update.innerHTML = this.transport.responseText}.bind(this), 10)

this.transport.onreadystatechange = emptyFunc

 }
 },

getTransport: function(){

if (window.ActiveXObject) return new ActiveXObject('Microsoft.XMLHTTP')

else if (window.XMLHttpRequest) return new XMLHttpRequest()

else return false
}}

/*
 Mini MochiKit
*/

function forEach(list, fn) {
 for (var i=0; i<list.length; i++) fn(list[i]);
}

function filter(fn, list) {
 var rv = [];
 for (var i=0; i<list.length; i++)
 if (fn(list[i]))
 rv[rv.length] = list[i];
 return rv;
}

function map(fn, list) {
 var rv = [];
 for (var i=0; i<list.length; i++) rv[rv.length] = fn(list[i]);
 return rv;
}

function appendChildNodes(parent, nodes) {
 for (var i=0; i<nodes.length; i++) {
 var node = nodes[i];
 if (node.nodeType)
 parent.appendChild(node);
 else if ((typeof(node) == 'object') && node.length)
 appendChildNodes(parent, node);
 else
 parent.appendChild(document.createTextNode(''+node));
 }
}

function createDOM(name, attrs, nodes) {
 var elem = document.createElement(name);
 if (attrs) for (k in attrs) {
 var v = attrs[k];

 if (k.substring(0, 2) == "on") {
 if (typeof(v) == "string") {
 v = new Function(v);
 }
 elem[k] = v;
 } else {
 elem.setAttribute(k, v);
 }

 switch(k) {
 // MSIE seems to want this.
 case 'class': elem.className = v; break;
 }
 }
 if (nodes) appendChildNodes(elem, nodes);
 return elem;
}

function createDOMFunc(name) {
 return function(attrs) {
 var nodes = [];
 for (var i=1; i<arguments.length; i++)
 nodes[nodes.length] = arguments[i];
 return createDOM(name, attrs, nodes);
 }
}

// Create $TAG() functions for commonly used HTML tags. (Yes, this is ugly)
forEach([
 'A', 'BUTTON', 'BR', 'CANVAS', 'DIV', 'FIELDSET', 'FORM',
 'H1', 'H2', 'H3', 'HR', 'IMG', 'INPUT', 'LABEL', 'LEGEND', 'LI', 'OL',
 'OPTGROUP', 'OPTION', 'P', 'PRE', 'SELECT', 'SPAN', 'STRONG', 'TABLE', 'TBODY',
 'TD', 'TEXTAREA', 'TFOOT', 'TH', 'THEAD', 'TR', 'TT', 'UL', 'DL', 'DT', 'DD'
], function(n) { window['$'+n] = createDOMFunc(n); });

delicious.js from del.icio.us

var Delicious = {}; tags = {}

var onclicks = {

rm:
rmPostConfirm,

rmYes: rmPostYes,

rmNo: postNo,

share: sharePostConfirm,
shareYes: sharePostYes,
shareNo: postNo,

edit: editPost
}

document.onclick = function(e){

e = e||window.event

var t = e.target||e.srcElement

if (t.onclick) return;

var r = true

if(t.className){

t.className.splitrim(' ').each(function(c){

if(onclicks[c]) {

onclicks[c].call(t, e)

r = false

}})}

return r
}

var Fold = {

folded : {},

go : function(){

var label,newfold,newlabel,i

Cookies.get('_fold').split(' ').each(function(i){ Fold.folded[i] = 1 })

var folds = $c('bundles',document,'ul').mapc(function(ul){

return Array.from(ul.childNodes).map(function(child){

if(isA(child, 'fold')) return child

})

})

this.ffhack() //weird spacing bug in ff

folds.each(function(f){

label = $c('label', f)[0]

if(label) {

label.label = $tag('span',label).innerHTML.replace(/[;]+/g,'')

Fold.makeArrow(label,'d');

newfold = create('li', {css: f.className})

swapClass(newfold,'fold','grey')

newlabel = label.cloneNode(true)

$tag('img', newlabel).src="/static/img/arrow.r.gif"

newfold.appendChild(newlabel)

f.parentNode.insertBefore(newfold, f)

var defold = isA(f, 'defold')

if((!defold && Fold.folded[label.label]) || (defold && !Fold.folded[label.label])) { newfold.style.display = 'block'; f.style.display = 'none' }

else newfold.style.display = 'none'

label.style.cursor = newlabel.style.cursor = 'pointer'

var setCookie = defold ? false : true

label.onclick = Fold.makeToggle(newfold, f, label.label, setCookie)

newlabel.onclick = Fold.makeToggle(f, newfold, label.label, !setCookie)

}})},

makeArrow : function(label,i){

var img = create('img', {src: "/static/img/arrow."+i+".gif", width: 8, height: 8})

if(i == 'r') img.className = 'grey'

addClass(label,'arrow')

label.insertBefore(img, label.firstChild)

},

makeToggle : function(show,hide,cookieKey,cookieSet){ return (function(){

var cookie='',f

show.style.display = 'block'; hide.style.display = 'none'

if(cookieSet) Fold.folded[cookieKey] = 1

else delete Fold.folded[cookieKey]

for(f in Fold.folded) cookie += f + ' '; Cookies.set('_fold', cookie, 30)

})},

ffhack : function() {

$c('bundles',document,'ul').each(function(o){

o.insertBefore(create('li', {html: ' ', css: 'bundle ffhack'}), o.firstChild)

})
}}

var Cookies = {

set : function(name, value, days){ days = days||30

var date = new Date(); date.setTime(date.getTime()+(days*24*60*60*1000))

document.cookie = name + "=" + value + "; expires=" + date.toGMTString() + "; domain=."+location.host+"; path=/"

},

get : function(name){

var ca = document.cookie.split(';'),i,c; name += '='

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

c = ca[i];

while (c.charAt(0)==' ') c = c.substring(1,c.length)

if (c.indexOf(name) == 0) return c.substring(name.length,c.length)

}

return ''
}}

var Mp3 = {

playimg: null,

player: null,

go: function() {

$c('mp3', document, 'a').each(function(a){

var img = create('img', {src: '/static/img/mp3/play.gif', title: 'listen', css: 'player', height: 12, width: 12})

img.onclick = Mp3.makeToggle(img, a.href)

a.parentNode.insertBefore(img, a)

})},

toggle: function(img, url) {

if (Mp3.playimg == img) Mp3.destroy()

else {

if (Mp3.playimg) Mp3.destroy()

img.src = '/static/img/mp3/stop.gif'; Mp3.playimg = img;

Mp3.player = create('span', {html: '<object classid="clsid:d27cdb6e-ae6d-11cf-96b8-444553540000"' +

'codebase="http://fpdownload.macromedia.com/pub/shockwave/cabs/flash/swflash.cab#version=6,0,0,0"' +

'width="50" height="15" align="middle" class="player">' +

'<param name="allowScriptAccess" value="sameDomain" />' +

'<param name="flashVars" value="theLink='+url+'" />' +

'<param name="movie" value="/static/swf/mp3.swf" /><param name="quality" value="high" />' +

'<param name="bgcolor" value="#ffffff" />' +

'<embed src="/static/swf/mp3.swf" flashVars="theLink='+url+'"'+

'quality="high" bgcolor="#ffffff" width="50" height="15" name="player"' +

'align="middle" allowScriptAccess="sameDomain" type="application/x-shockwave-flash"' +

' pluginspage="http://www.macromedia.com/go/getflashplayer" class="player" /></object>'})

img.parentNode.insertBefore(Mp3.player, img.nextSibling)

}},

destroy: function() {

Mp3.playimg.src = '/static/img/mp3/play.gif'; Mp3.playimg = null

Mp3.player.removeChild(Mp3.player.firstChild); Mp3.player.parentNode.removeChild(Mp3.player); Mp3.player = null

},

makeToggle: function(img, url) { return function(){ Mp3.toggle(img, url) }}
}

var Crumb = {

go: function(root){

var p = $id('crumb')

var tag = p.innerHTML.unescHtml();
 var f = create('form', { method:'get', action:'/', onsubmit: function(){ return false; } });

var r = create('input', {type:'hidden', name: 'root', value: root});

var o = create('input', {name: 'crumb', css: 'crumb', originalValue: tag, value: tag, root: root || '/tag/',

onblur: Crumb.blur, onfocus: Crumb.focus, onmouseover: Crumb.mouseover, onmouseout: Crumb.mouseout,

onkeyup: Crumb.keyhandler, onkeypress: Crumb.keyhandler});
 f.appendChild(r);
 f.appendChild(o); f.className = 'crumbform';

p.innerHTML = ''; p.appendChild(f)

Crumb.sizer = makeTextSize(getTextStyle(o), p)

o.style.width = getTextSize(tag, Crumb.sizer) + 40 + 'px'

},

mouseover: function() { addClass(this, 'crumb-focus') },

mouseout: function() { if(!this.focused) rmClass(this, 'crumb-focus') },

focus: function() { this.focused = true; addClass(this, 'crumb-focus') },

blur: function() {

if (this.submitting) return false

this.focused = false

this.value = this.originalValue

rmClass(this, 'crumb-focus')

this.style.width = getTextSize(this.value, Crumb.sizer) + 40 + 'px'

},

keyhandler: function(e) { e = e||window.event

if (e.type == 'keypress' && e.keyCode == 13) {

var tag = this.value.replace(/ +/g, '+')

if (tag) {

this.submitting = true

location.href = this.root + encodeURIComponent(tag)

}}

this.style.width = getTextSize(this.value, Crumb.sizer) + 40 + 'px'
}}

function footer() {

var h = windowHeight(), footer = $id('footer'), bottom = getY($id('bottom')), sidebar = $id('sidebar')

var fh = footer.clientHeight || footer.offsetHeight // todo: why does IE report 0 for clientHeight?

if (bottom != 0) {

if (bottom < h - fh) footer.style.marginTop = ((h - fh)-bottom-3)+'px'

else footer.style.marginTop = 0

}

footer.parentNode.style.visibility = 'visible'
}

function addEngine(){

if ((typeof window.sidebar == "object") &&

(typeof window.sidebar.addSearchEngine == "function")) {

window.sidebar.addSearchEngine(

"http://del.icio.us/search/delicious.src",

"http://del.icio.us/static/img/search/delicious.gif",

"delicious",

'Web');
}}

handOver = function(o){ o=o||this; o.style.cursor = 'pointer' }
handOut = function(o){ o=o||this; o.style.cursor = 'default' }

function postNo(){

var confirm = this.parentNode, commands = nextElement(confirm)

commands.style.display = 'inline'

remove(confirm)
}

function sharePostConfirm(){

var commands = this.parentNode

commands.style.display = 'none'

var s = create('div', {css: 'commands'})

s.appendChild(create('span', {html: ' share this post? ', css: 'important'}))

s.appendChild(create('a', {html: 'no', css: 'hand shareNo', onmouseover: handOver, onmouseout: handOut }))

s.appendChild(create('text', ' / '))

s.appendChild(create('a', {html: 'yes', css: 'hand shareYes', onmouseover: handOver, onmouseout: handOut }))

commands.parentNode.insertBefore(s, commands)
}

function sharePostYes(){

var confirm = this.parentNode, commands = nextElement(confirm), post = confirm.parentNode, share = $('.share', post)[0]

remove(share.previousSibling, share, confirm, $('.private', post)[0])

commands.style.display = 'inline'

var data = getPostData(post)

var postBody = 'jump=no&format=none&private=0'

var fields = { description: data.desc, url: data.url, oldurl: data.url, date: data.isoDate, notes: data.notes, tags: data.tags, key: data.key}

for(var i in fields) postBody += '&' + i + '=' + encodeURIComponent(fields[i])

var url = 'http://' + location.host + '/' + Delicious.cuser

new Ajax({url: url, method: 'post', postBody: postBody })
}

function rmPostConfirm(){

var commands = this.parentNode, post = commands.parentNode

commands.style.display = 'none'

var s = create('div', {css: 'commands'})

s.appendChild(create('span', {html: ' delete this post? ', css: 'important'}))

s.appendChild(create('a', {html: 'no', css: 'hand rmNo', onmouseover: handOver, onmouseout: handOut }))

s.appendChild(create('text', ' / '))

s.appendChild(create('a', {html: 'yes', css: 'hand rmYes', onmouseover: handOver, onmouseout: handOut, href: this.href }))

post.insertBefore(s, commands)
}
function rmPostYes(){

var post = this.parentNode.parentNode

if ($('.flickr-thumbnail-hook',post).length) {

post = post.parentNode.parentNode.parentNode.parentNode; // td -> tr -> table -> li

}

;(new fx.FadeSize(

post, { duration: 100, onComplete: function(){ remove(post) } }

)).toggle('height')

new Ajax({ url: this.href + '&format=none', method: 'get' })
}

loadTags = function(t) { tags = t; prepareTagSearch() }

function getPostData(post) {

var link = $('.desc', post).$('a')[0]

return { link: link,

commands: $('.commands', post)[0],

desc: (link.innerHTML || '').unescHtml(),

url: link.href || '',

notes: $('.notes', post).map(function(o){ return o.innerHTML }).join('').unescHtml(),

tags: $('.tag', post).map(function(o){ return o.innerHTML }).join(' ').unescHtml(),

date: $('.date', post).map(function(o){ return o.innerHTML }).join(''),

isoDate: $('.date', post).map(function(o){ return o.title }).join(''),

meta: $('.meta', post)[0],

privacy: $('.private', post)[0] ? true : false,

autoprivacy: $('.autoprivate')[0] ? true : false,

n: $('.notes', post)[0],

username: $('.user', post).map(function(o){ return o.innerHTML }).join(''),

editUrl: $('.edit', post).map(function(o){ return o.href }).join(''),

copyUrl: $('.copy', post).map(function(o){ return o.href }).join(''),

className: post.className,

key: post.getAttribute('key'),

isFlickrThumb: $('.flickr-thumbnail-hook',post).length
}}

function editPost(type){

type = 'edit'

var post = this.parentNode.parentNode

var data = getPostData(post)

if (!data.link) return true

var form = makePostForm(data, post, type)

post.parentNode.insertBefore(form, post)

hide(post)
}

function attachScript(id, url){

if($id(id)) return

var s = create('script', {type: 'text/javascript', src: url, id: id })

$tag('head').appendChild(s)
}

function makePostForm(data, post, type) {

data = extend(Object.fromArray(['desc','url','isoDate','notes','tags','date', 'privacy'], ''), data)

// (new fx.FadeSize(post, {duration: 3000})).toggle()

// moofx doesnt work on things with padding :(

if (data.tags.length) data.tags += ' '

type = type || 'edit'

if(type == 'copy'){ data.notes = data.tags = data.isoDate = '' }

var form = create(data.isFlickrThumb ? 'div' : 'li', {css: data.className})

var flickrThumbFactor = data.isFlickrThumb ? 0.8 : 1.0;

var inputStyle = $id('fp-recent') ? { width: parseInt($id('fp-recent').offsetWidth * 0.8 * flickrThumbFactor) + 'px' } : { width: parseInt($id('main').offsetWidth * 0.75 * flickrThumbFactor) + 'px' }

var fields = {

description: create('input', { value: data.desc, style: inputStyle, css: 'desc', attr:{maxlength:255}, onkeyup: keysubmit}),

url: create('input', { value: data.url, style: inputStyle, css: 'url', onkeyup: keysubmit }),

oldurl: create('input', { value: data.url, type: 'hidden' }),

privacy: create('input', { type: 'checkbox', checked: (data.privacy ? true : false), defaultChecked: (data.privacy ? true : false) }),

date: create('input', {value: data.isoDate, type: 'hidden' }),

notes: create('input', { value: data.notes, style: inputStyle, css: 'notes', attr:{maxlength:255}, onkeyup: keysubmit }),

tags: create('input', {value: data.tags, style: inputStyle, autocomplete: 'off', css: 'tags',

onfocus: showSuggest, onblur: hideSuggest, onkeypress: keypress, onkeyup: keyup, onkeydown: keydown }),

save: create('button', { html: 'save', style: { fontWeight: 'bold', cssFloat: 'left' }, onclick: save }),

cancel: create('button', { html: 'cancel', onclick: cancel, style:{marginLeft: '10px', clear:'none', cssFloat: 'left'} }),

full: create('a', { html: 'full-screen edit', attr:{href: data.editUrl || data.copyUrl}, style: {marginLeft: '10px', cssFloat: 'right'} }),

dont: create('label', {html: 'do not share', onclick: function(){ fields.privacy.checked = !fields.privacy.checked }})

}

var table = TABLE([

ROW(['title', fields.description]),

ROW(['url', fields.url]),

ROW(['notes', fields.notes]),

ROW(['tags', fields.tags]),

((global_user_flag_private && (!data.autoprivacy)) ?

ROW([' ', [fields.save, fields.cancel, fields.privacy, fields.dont, fields.oldurl, fields.date, fields.full]])

:

ROW([' ', [fields.save, fields.cancel, fields.oldurl, fields.date, fields.full]])

)

], {css: 'post-form'})
 form.appendChild(table)

 function showSuggest(){ Suggestions.show(this) }

function hideSuggest(){ Suggestions.hide() }

// todo: move these into their own obj

function keysubmit(e){ e=e||window.event

switch(e.keyCode){

case 13:

save()

}}

function keypress(e){ e=e||window.event

switch(e.keyCode){

case 38: case 40:

prevent(e)

break

case 9:

if(Suggestions.parent) prevent(e)

break

case 13:

if(Suggestions.parent && Suggestions.list.picked > 0) prevent(e)

break

default: Suggestions.lastValue = this.value

}

}

function keyup(e){ e=e||window.event

switch(e.keyCode){

case 38: case 40:

prevent(e)

break

case 9:

if(Suggestions.parent) {

if (Suggestions.list.picked == 0) Suggestions.suggest(1)

Suggestions.complete()

prevent(e)

}

break

case 13:

if(Suggestions.parent && Suggestions.list.picked > 0) {

Suggestions.complete()

prevent(e)

} else save()

break

case 35: //end

case 36: //home

case 39: //right

case 37: //left

//case 32: //space

Suggestions.hide()

break

default: Suggestions.upd(this)

}

}

function keydown(e) { e=e||window.event

if(Suggestions.parent == this) {

switch(e.keyCode) {

case 27:

Suggestions.hide()

prevent(e)

break

case 40:

Suggestions.suggest((Suggestions.list.picked + 1) % Suggestions.list.length)

Suggestions.scrollDropdown()

prevent(e)

break

case 38:

Suggestions.suggest(Suggestions.list.picked == 0 ? Suggestions.list.length - 1 : Suggestions.list.picked - 1)

Suggestions.scrollDropdown()

prevent(e)

break

}}}

function save(){

if(!fields.url.value.trim() || !fields.description.value.trim()) return

Suggestions.hide()

fields.url.value = suckyCanonicalize(fields.url.value)

if (changed()) {

var postBody = ['jump=no','ajaxedit=1','key='+data.key], dat = {}

for(var i in fields) {

if(fields[i].nodeName != 'INPUT') continue

if (fields[i].type == 'checkbox') {

if (i == 'privacy') {

// remap the 'privacy' fields property to the expected post param 'private'

postBody[postBody.length] = 'private=' + encodeURIComponent(fields[i].checked ? '1' : '0')

} else {

postBody[postBody.length] = i + encodeURIComponent(fields[i].checked ? '1' : '0')

}

dat[i] = fields[i].checked ? 1 : 0

} else {

postBody[postBody.length] = i + '=' + encodeURIComponent(fields[i].value)

dat[i] = fields[i].value

}

}

dat.isFlickrThumb = data.isFlickrThumb;

var url = 'http://' + location.host + '/' + Delicious.cuser
 new Ajax({url: url, method: 'POST', postBody: postBody.join('&') + '&format=none' });

dat.tags = dat.tags.splitrim(' ')

dat.date = data.date; dat.isoDate = data.isoDate

dat.className = data.className

dat.autoprivacy = data.autoprivacy;

var newPost = buildPost(dat, type)

post.parentNode.insertBefore(newPost, form)

//if (type == 'edit') remove(post)

//else show(post)

remove(post, form)

} else cancel()

}

function cancel(){

if (data.isFlickrThumb) {

remove(form)

show(post)

} else {

show(post)

;(new fx.Height(

form, { duration: 20, onComplete: function(){ remove(form) } }

)).toggle('height')

//remove(form)

}

}

function changed(){ return true }

return form
}

// todo: replace with something correct
function suckyCanonicalize(t) {

if(!t.match(/:/)) t = 'http://' + t

if(t.match(/^http(s)?:/g)) {

var m = t.match(/\//g)

if(m.length && m.length < 3) {

t = t.split('?')

t[0] = t[0] + '/'

t = t.join('')

}

}

return t
}

function buildPost(data, type) {

data = extend({url: '', description: '', notes: '', tags: [], timestamp: null, date: '', className: 'post'}, data || {})

var user = Delicious.cuser

if (!data.date) data.date = '... just posted' //formatDate(timestamp)

if (data.tags) data.tags = data.tags.map(function(t){ return ''+t.escHtml()+'' }).join(' ')

var urlEncoded = encodeURIComponent(data.url)

var li = create(data.isFlickrThumb ? 'div' : 'li', {css: data.className})

li.innerHTML = '<h4 class="desc">'+data.description.escHtml()+''+

(data.isFlickrThumb ? '<em class="flickr-thumbnail-hook">' : '')+

'</h4>'+

'<div class="commands"> edit / '+

((data.privacy && (!data.autoprivacy)) ? 'share / ' : '') +

'delete</div>' +

(data.notes ? '<p class="notes">'+data.notes.escHtml()+'</p>' : '') +

'<div class="meta">' +

(type == 'copy' ? 'by '+user+' ' : '') +

(data.tags ? 'to ' + data.tags : '') +

(data.privacy ? '... not shared'+(data.autoprivacy ? ' [?]' : '')+'' : '') +

'' +data.date+'</div>'

return li
}

function cancelPost(o) {

var form = o.parentNode.parentNode.parentNode.parentNode.parentNode.parentNode.parentNode

form.nextSibling.style.display = 'block'

;(new fx.FadeSize(

form, { duration: 20, onComplete: function(){ remove(form) }}

)).toggle('height')
}

function newPostInit(){

var post = $id('new-post')

if (post) post.onclick = function(){ newPostToggle(); return false }
}

function newPostToggle(){

var postForm = $id('new-post-form')

if(postForm) {

(new fx.Height(

postForm, { duration: 100, onComplete: function(){ remove(postForm) }}

)).toggle('height')

//remove(postForm)

} else {

postForm = makePostForm2()

postForm.id = 'new-post-form'

$id('main').insertBefore(postForm, $id('main').firstChild)

var slider = new fx.Height(postForm, { duration: 20 })

slider.hide('height') // i hate having to do this

slider.toggle('height')

}
}

function makePostForm2(options) {

options = extend({url: '', desc: '', notes: '', tags: ''}, options || {})

var onclick = options.url ? 'cancelPost(this)' : 'newPostToggle()'

var form = create('ol', {css: 'posts'})

form.innerHTML = '<form><table><tbody>' +

'<tr><td class="rs">title</td><td><input type="text" name="description" id="description" size="80" value="'+options.desc+'" /></td></tr>' +

'<tr><td class="rs">url</td><td><input type="text" name="url" id="url" size="80" value="'+options.url+'" /></td></tr>' +

'<tr><td class="rs">notes</td><td><input type="text" name="notes" id="notes" size="80" value="'+options.notes+'" /></td></tr>' +

'<tr><td class="rs">tags</td><td><input type="text" name="tags" id="tags" size="80" autocomplete="off" value="'+options.tags+'" /></td></tr>' +

'<tr><td class="rs"> </td><td><input type="submit" value="save" style="font-weight:bold" /> <button onclick="'+onclick+'">cancel</button></td></tr>' +

'</tbody></table>' +

'<input type="hidden" name="jump" value="no" />' +

'</form>'

return form

//<input name="oldurl" value="color:f00,0f0,00f" type="hidden" />

}

function prepareTagSearch(){ if (!window.tagSearch){

tagSearch = ''

var freqSort=[], freqMap={}

for(var t in tags){

if (!freqMap[tags[t]]) { freqMap[tags[t]] = {}; freqSort[freqSort.length] = tags[t] }

freqMap[tags[t]][t] = true

// make alpha section

}

freqSort.sort(function(a, b){ return b - a })

for(var i in freqSort) {

for(t in freqMap[freqSort[i]]) {

tagSearch += t + ' '

// make freq section

}}
}}

addLoadEvent(function(){

prepareTagSearch()

Suggestions = new function(){

this.html = create('div', {id: 'inline-suggestions', style: { visibility: 'hidden' },

onmouseover: function(){ Suggestions.mouseovered = true },

onmouseout: function(){ Suggestions.mouseovered = false }

 })

document.body.appendChild(this.html)

this.clear = function(){

this.parent = null

this.word = {text: '', index: -1}

this.lastValue = ''

this.html.innerHTML = ''

}

this.show = function(o){ var me = this.html

attachScript('json-tags', '/feeds/json/tags/'+Delicious.cuser+'?count=500&callback=loadTags')

if (!me.firstChild) return

var pos = 0, tagz = o.value.split(' ')

var maxHeight = tagHeight * 20 // number of tags to show before making a scrollbar

for(var i=0; i < this.word.index; i++) { pos += tagz[i].length+1 }

var text = o.value.substr(0, pos)

var textWidth = getTextWidth(text, getTextStyle(o), o.parentNode)

me.style.top = getY(o) + o.offsetHeight - 1 + 'px'

extend(me.style, { height: 'auto', width: 'auto', overflow: 'visible' })

var suggestHeight = getY(me) + me.offsetHeight

if(pageScrollY() + windowHeight() < suggestHeight) {

extend(me.style, { height: pageScrollY() + windowHeight() - getY(me) - 2 + 'px', overflow: 'auto' })

if(me.clientWidth < me.scrollWidth) me.style.width = me.scrollWidth + (me.scrollWidth - me.clientWidth) + 'px' // get rid of horizontal scrollbars on ie overflow divs

}

if(maxHeight < me.offsetHeight) {

extend(me.style, { height: maxHeight + 'px', overflow: 'auto' })

if(me.clientWidth < me.scrollWidth) me.style.width = me.scrollWidth + (me.scrollWidth - me.clientWidth) + 'px' // get rid of horizontal scrollbars on ie overflow divs

}

me.style.left = getX(o) + textWidth + 'px' // put dropdown right below current typed tag

if(getX(me) + me.offsetWidth > getX(o) + o.offsetWidth) { // force dropdown to right align to tags input

me.style.left = getX(me) - (getX(me) + me.offsetWidth - getX(o) - o.offsetWidth) + 'px'

}

this.parent = o

this.lastValue = o.value

show(me)

me.scrollTop = 0 // needs to be after becoming visible (opera)

}

this.hide = function(force){

if(this.mouseovered && !force) return

var me = this.html

this.clear()

invisible(me)

}

this.upd = function(o){

var input = $tags('input')[1]

var c = getChangedWord(this.lastValue, o.value)

//log(c)

if(c.confused || c.empty) this.hide(true)

else if(c.changed) {

if(this.word.text == '') this.hide(true)

this.word.text = c.word

this.word.index = c.index

this.populate(o, this.word.text.escRegExp())

}

}

this.scrollDropdown = function(){

var me = this.html

var amt = Math.ceil((Math.ceil(me.offsetHeight - tagHeight) / tagHeight) / 2)

var scrollTo = (this.list.picked * tagHeight) - (amt * tagHeight)

me.scrollTop = (scrollTo < 0) ? 0 : scrollTo

}

this.suggest = function(index) {

var list = this.list

if(list.length == 1) index = 0

if(list[list.picked].className) rmClass(list[list.picked], 'selected')

addClass(list[list.picked = index], 'selected')

}

this.complete = function(tag) {

var safariSelect = true

var input = this.parent, tagArray = input.value.split(' '), list = this.list

if(typeof(tag) == 'undefined') { // tab completion rather than click complete

tag = list[list.picked].innerHTML.unescHtml()

safariSelect = false

}

tagArray[this.word.index] = tag

var text = tagArray.join(' ')

input.value = (text.substr(-1,1) == ' ' ? text : text + ' ')

Suggestions.mouseovered = false

Suggestions.hide()

//updateHilight()

focusTo(input, safariSelect)

}

this.list = new Sug()

this.populate = function(o, txt){

var me = this.html

me.innerHTML = ''

var tagHash = Object.fromArray(o.value.toLowerCase().splitrim(' '))

delete this.list

this.list = new Sug()

var list = this.list

var search = tagSearch.match(new RegExp(("(?:^|)("+txt+"[^]+)"), "gi"))

if(search){

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

tl = search[i].trim()

if(tagHash[tl]) continue // do not suggest already typed tag

var text = '' // tags[tl] ? ' ('+tags[tl]+')' : ''

list[list.length] = makeTag(me, tl, 'complete', text)

list.length++

}}

if (list.length > 1) this.show(o)

else this.hide()

}

}

Suggestions.clear()
})

Sug = function(){ this.length=1; this.picked=0; this[0] = 'dummy' }

function tagClick(t){ return function(){ Suggestions.complete(t) }}
function tagOver(){ addClass(this, 'selected') }
function tagOut(){ rmClass(this, 'selected') }

var tagHeight = 0
function makeTag(parent, tag, js, post, style) {

var text = tag

if(post) text += post

style = extend({}, style)

var obj = create('div', { css: 'tag', html: text, style: style, onmouseover: tagOver, onmouseout: tagOut, onclick: tagClick(tag) })

if(tags[tag] < 2) obj.style.color = '#555'

else if(tags[tag] == 2) obj.style.color = '#333'

//if(tags[tag] > 10) obj.style.fontSize = '90%'

parent.appendChild(obj)

if (tagHeight == 0) tagHeight = obj.offsetHeight

return obj
}

function getChangedWord(o, n){

if(o.toLowerCase() == n.toLowerCase()) return {nochange:true}

var os = o.split(' '),ns = n.split(' ')

var c = 0

while (os.length && os[0] == ns[0]) { os.splice(0, 1); ns.splice(0, 1); c++}

os.reverse(); ns.reverse()

var c2 = 0

while (os.length && os[0] == ns[0]) { os.splice(0, 1); ns.splice(0, 1); c2++}

os.reverse(); ns.reverse()

if(ns.length > 1) return {confused:true}

else if(!ns.length && !os.length) return {empty:true}

else if(!ns.length) return {changed:true, word:n.split(' ')[c-1], index:c-1}

else if(ns[0] == '') return {empty:true}

else return {changed:true, word:ns[0], index:c}
}

function mailer(oName,oDomain) {
 email="mailto:" + oName + "@" + oDomain;
 window.location=email;
}

//addLoadEvent(newPostInit)
//addLoadEvent(editPostInit)

Delicious.path = (location.href.split('?')[0] || '').toLowerCase()
Delicious.cuser = (Cookies.get('_user').split('%20')[0] || '').toLowerCase()
Delicious.puser = (location.pathname.substring(1).split('/')[0] || '').toLowerCase()

function doSearchType() {

if ($id('searchtype').value == 'web') {

$id('searchform').target = '_blank';

$id('searchform').action = 'http://search.yahoo.com/search';

} else {

$id('searchform').target = '';

$id('searchform').action = '/search/';

}
}

// HACK: Prevent breakage when Firebug console logging left in place.
if (typeof console == 'undefined') {
 console = {
 log: function(msg) {
 }
 };
}

/**
 Code to support dynamic client-side insertion of shortcut search query
 forms.
*/
Delicious.Shortcuts = {

 /**
 Initialize shortcut posts on page load.
 */
 init: function() {
 var _this = this;
 forEach($('.posts').$('.shortcut'), function(p) {

 // Only wire up shortcuts with '%s' placeholders.
 var link = $('.desc', p).$('a')[0];
 var href = link.getAttribute('href');
 if (!/\%s/.test(unescape(href))) return;

 _this.wireUpShortcutPost(p);

 // Memory leak voodoo
 p = null;
 })
 },

 /**
 Utility to generate a new unique ID for each new form.
 */
 form_id: 0,
 newFormID: function() {
 return 'shortcutform'+this.form_id++;
 },

 /**
 Given the DOM node to a shortcut post not owned by the logged in user,
 report error / help message on click.
 */
 wireUpOthersShortcutPost: function(p) {
 var _this = this; // Handy obj ref for use in nested / distant scopes.

 var link = $('.desc', p).$('a')[0];
 link.onclick = function() {
 // TODO: Need a better message than this.
 alert("This bookmark is a shortcut. You should save it to your own collection to use it.");
 return false;
 };

 // Memory leak voodoo
 link = null;
 },

 /**
 Given the DOM node to a shortcut post, build and inject a search form.
 */
 wireUpShortcutPost: function(p) {
 var _this = this; // Handy obj ref for use in nested / distant scopes.

 var link = $('.desc', p).$('a')[0];
 var url = link.getAttribute('href');
 var fid = this.newFormID();

 // Build the magic shortcut query form, whose submit button calls formOnSubmit back here.
 var form = $FORM({ 'id':fid, 'style':'display:none', 'class':'shortcutform', 'onsubmit':function() { return _this.formOnSubmit(fid) } },
 $INPUT({'name':'url', 'id':fid+'url', 'type':'hidden', 'value':url}),
 $INPUT({'name':'query', 'id':fid+'query', 'type':'text', 'class':'query'}),
 $INPUT({'name':'submit', 'type':'submit', 'value':'go'})
);

 // Intercept the link click, redirect it to focus on the shortcut query form.
 link.onclick = function() {
 $('#'+fid)[0].style.display = 'block';
 $('#'+fid+'query')[0].focus();
 return false;
 };

 // Shove the form in just before the post metadata.
 var meta = $('.meta', p)[0];
 p.insertBefore(form, meta);

 // Memory leak voodoo
 form = null;
 link = null;
 },

 /**
 Upon submission of a shortcut form, perform the query substitution and go there.
 */
 URL_RE: new RegExp("%s", 'i'),
 formOnSubmit: function(fid) {
 var url = $('#'+fid+'url')[0].value;
 var query = $('#'+fid+'query')[0].value;
 var result = url.replace(this.URL_RE, encodeURIComponent(query));
 location.href = result;
 return false;
 },

 /* Object terminator for great comma justice */
 EOF:null
}

addLoadEvent(function() { Delicious.Shortcuts.init() });

function warnDangerousURL() {

alert('Warning!\n\nThis link is not to a normal web page, so it may not be safe -- make sure the address is correct, especially if you typed it in. del.icio.us has disabled visiting this link in order to protect your account. If you are SURE it is safe and from a trusted source, there are two ways you can still use it:\n\n1. Add the link to your browser\'s bookmarks: on your bookmarks page, right-click (or control-click) the link and choose "Add to Favorites" or "Bookmark This Link".\n\n2. Visit the link manually: on your bookmarks page, right-click (or control-click) the link and choose "Copy Shortcut" or "Copy Link Location". Then, paste the url into your address bar.');

return false;
}

delicious.css from del.icious
/* see cssNotes page on corp delicious twiki in reference to numbered notes around the file */

html, body, form { margin: 0; padding: 0; }
body { font-family: arial, sans-serif; background-color: #fff; }
ul, ol, li, h1, h2, h3, h4, h5, p { margin: 0 0 0.5em 0; padding: 0; }
li { margin-left: 2em; }
a img { border: 0; }
a:link { text-decoration: none; color: #00f; }
a:visited { text-decoration: none; color: #639; }
a:hover { text-decoration: underline; }
a:active { text-decoration: underline; }
input { text-indent: 2px; _text-indent: 0; }
input[type="submit"] { text-indent: 0; }
hr { display: none; }

h1 { font-size: 130%; }
h2 { font-size: 120%; }
h3 { font-size: 110%; }
h4 { font-size: 100%; }
h5 { font-size: 100%; }

.hide, .dupe { display: none; }
.nomb { margin-bottom: 0; }
.nom { margin: 0; }
.mt { margin-top: 1em; }
.mb { margin-bottom: 1em; }
.mt2 { margin-top: 2em; }
.mb2 { margin-bottom: 2em; }
.mbsmall { margin-bottom: 0.3em; }
.unbold { font-weight: normal; }
.cleardiv { clear: both; height: 1px; font-size: 0; line-height: 0; } /*13*/
.grey { color: #666; }
.ltgrey { color: #999; }
.size100 { font-size: 100%; }
.smaller { font-size: 85%; }
.verysmall { font-size: 76.01%; }
.readwrap { width: 40em; }
.readwrap h1, .readwrap h2, .readwrap h3, .readwrap h4, .readwrap h5 { margin-top: 1em; }
.flat-list { list-style-type: none; }
.flat-list li { margin-left: 0; }
.inline-list { display: inline; list-style-type: none; margin: 0; padding: 0; }
.inline-list li { display: inline; margin: 0; padding: 0; }
.error, .important, .notice { color: red; }
.succeed { color: green; }
.left { float: left; }
.right { float: right; }
.alwaysblue a:link, .alwaysblue a:visited { color: #00f; }
.hand:hover { cursor: pointer; }

#header-mini { background-color: #ddd; padding: 0.3em 0.5em; margin: 0 0 8px; }
#header-mini h1 { font-size: 130%; margin: 0; background: /*20!!*/url(http://images.del.icio.us/static/img/delicious.gif)/*20!!*/ center left no-repeat; padding: 0 0 0 26px; }
#header { background-color: #fff; padding: 0.3em 1em 1em; _padding-top: 0.8em; /*14*/ _height: 1px; /*1*/ }
#header a:link, #header a:visited { color: #00f; }
#header-l { float: left; background: /*20!!*/url(http://images.del.icio.us/static/img/delicious.42px.gif)/*20!!*/ bottom left no-repeat; padding: 0 0 0 42px; min-height: 42px; _height: 42px; }
#header-r { float: right; text-align: right; }
#header h1 { font-size: 130%; margin: 0; line-height: 1.8; padding: 0.6em 0 0.17em 11px; /*17*/ _line-height: 1.45; _padding: 0.47em 0 0.3em 11px; /*12*/ }
#header .auth-h1 { padding: 0 0 0 11px; /*17*/ }
.fp #header .unauth-h1 { line-height: 1.1; padding: 0.37em 0 0 11px; _padding-top: 0; /*21*/ }
#header #socialbookmarking { color: #bbb; }
#header-global-links { font-size: 80%; margin: 0; line-height: 2.925; height: 2.925em; _line-height: 2.35625em; _height: 2.35625em; /*12*/ white-space: nowrap; _width: 1px; /*2*/ }
#header-auth-links { font-size: 80%; margin: 0; line-height: 1.25; height: 1.25em; white-space: nowrap; _width: 1px; /*2*/ }
#header-auth-links.no-global { font-size: 80%; margin: 2.1em 0 0 0; _margin-top: 1.5em; line-height: 1.25; height: 1.25em; white-space: nowrap; _width: 1px; /*2*/ }
#header-user-links { font-size: 80%; margin: 0; padding-left: 0.938em; line-height: 1.25; height: 1.25em; white-space: nowrap; _width: 1px; /*2*/ }
#header #hdr-profile { font-weight: normal; font-size: 70%; }

#header-warning { text-align: center; background-color: #f99; font-size: 80%; padding: 0.5em; margin: 0 1.25em 0.33em; }

#main { margin: 1em 1em 0 1em; }
.fp #main { margin: 0em 1em 0 1em; }

#banner-hr { background-color: #eee; height: 0.4em; border: 1px solid #ccc; border-width: 1px 0 0 0; margin: 0 1em 0.33em 1em; clear: both; }

#fp-intro { padding-bottom: 0.7em; }
#fp-bullets { float: left; width: 65%; }
#fp-bullets h2 { font-size: 130%; margin: 0.3em 0 0.75em 53px; /*22*/ padding: 0; }
#fp-bullets span { display: block; float: left; margin-left: -53px; _margin-left: -26px; text-align: right; width: 42px; margin-right: 11px; _margin-right: 7px; /*23*/ }
#fp-bullets .learnmore { font-size: 80%; float: left; margin: 0 0 1em 1em; padding-top: 0.5em; }
#fp-bullets #getstarted { text-align: right; padding-right: 2em !important; }
#fp-tagblurb { float: right; width: 34%; background-color: #999; color: #fff; }
#fp-tagblurb h2 { font-size: 160%; margin: 0 0 0.2em 0; padding: 0; }
#fp-tagblurb-inner { padding: 1.5em; font-size: 80%; line-height: 1.2; }
#fp-tagblurb-inner a:link, #fp-tagblurb-inner a:visited { color: #fff; }
#fp-tagblurb-inner .learnmore { text-align: right; margin: 0; padding: 0; }

#fp-hotlist { float: left; width: 65%; }
#fp-hotlist-title { font-size: 120%; background-color: #000; color: #fff; padding: 0.3em 1em; position:relative; }
#fp-hotlist-byline { display: inline; font-weight: normal; font-size: 65%; margin: 0 0 0 2.75em; padding: 0; }
#fp-hotlist-bylinks { text-align: right;/*24*/ font-size: 80%; padding: 0.3em 1em; color: #666; }
#fp-hotlist .hotnow { float: left; font-size: 80%; color:#999; width: 94px; text-align:center; margin: 0; padding: 0.3em 0; }
#fp-hotlist .hotlist {margin:0; font-size:80%; color:#888; line-height:1.2em; position:relative; padding:0;}
#fp-hotlist .hotlist ol {margin:0; padding:0; list-style-type: none;}
#fp-hotlist .hotlist ol li {margin:0 0 0.6em 0; padding:0 0 .6em 102px; position:relative; border-bottom:1px solid white; clear:both; _height: 68px; min-height: 68px}
#fp-hotlist .hotlist li h4 {font-size:120%; margin:0.1em 8em .2em 0; line-height:1.2em; }
#fp-hotlist .hotlist li h4 img { position: absolute; left: 0; top: 0; border: 1px solid #ccc; padding: 1px; }
#fp-hotlist .hotlist li .savethis {margin-left:0.5em; font-size:82%; font-weight:normal}
#fp-hotlist .hotlist li .savethis a { color: #708cf2; white-space: nowrap; }
#fp-hotlist .hotlist li .savethis a:visited { color: #708cf2; }
#fp-hotlist .hotlist li .meta {position:absolute; top: 0.1em; _top:0.3em; right:0; width:10em;}
#fp-hotlist .hotlist li .meta strong {display:block; font-weight:normal; padding-top:.24em; }
#fp-hotlist .hotlist li .meta strong .num {display:block; text-align:right; font-size:130%}
#fp-hotlist .hotlist li .meta strong .num .numbox { background-color: blue; color: white; padding: 0.2em 0.3em; _padding-top: 0.1em; font-weight: bold; font-size: 82%; }
#fp-hotlist .hotlist li .meta strong .num .numbox a { color: white; }
#fp-hotlist .hotlist li .meta strong .num .numbox a:visited { color: white; }
#fp-hotlist .hotlist li .meta strong .label {display:block; float:right; margin-left: 0.2em; _margin-left: 0; width:3.8em; _width:3.7em; padding-left:.2em; text-align:left; }
#fp-hotlist .hotlist .tags a, #fp-hotlist .hotlist .tags a:visited {color:#444}
#fp-hotlist .hotlist .tags { background:#eee; text-align:right; margin-right:4.2em; overflow:visible; position:relative; zoom:1;}
#fp-hotlist .hotlist .tags {min-height:1.6em; _height:1.6em; }
#fp-hotlist .hotlist .tags p { padding:.2em 0 .2em .2em; float:left; }
#fp-hotlist .hotlist .tags .label {position:absolute; right:-4em; width:3.6em; text-align:left; background:#fff; padding-top:.2em}
#fp-hotlist .hotlist .tags div {padding-top:.2em}
#fp-hotlist .hotlist .tags ul { background:#eee; margin:0; padding:0; list-style:none; position:relative}
#fp-hotlist .hotlist .tags ul { display:inline; _float:right}
#fp-hotlist .hotlist .tags ul li { margin:0; padding:0 .3em; display:inline; border-left:2px solid #fff; border-bottom:none; }
#fp-hotlist .hotlist .tags li a, #fp-hotlist .listitem .tags li a:visited {color:#666;}
#fp-hotlist .hotlist .tags li a:hover {color:#666; padding:0}

#curated { float: right; width: 34%; }
#curated h3 { background-color: #eee; padding: 0.3em 1em; margin: 0 0 0.4em 0; font-size: 120%; position: relative; }
#curated .linkmore { position: absolute; display: block; top: 0.8em; right: 0.61em; font-size: 65%; font-weight: normal; }
#curated ol li h4 { margin: 1.4em 0 0 0; padding: 0.2em 0.6em; font-size: 90%; }
#curated ol { list-style-type: none; margin:0; padding:0; }
#curated li { margin: 0; padding: 0; }
#curated ol li ol li { margin: 0 0 0 1.463em; padding: 0.2em 0em; border-top: 1px solid #ddd; font-size: 82%; line-height: 1.15; }
#curated ol li ol li.first { border-top: none !important; }

#infobar { font-size: 80%; background-color: #eee; padding: 0.5em 0.8em; border: 1px solid #ccc; border-width: 1px 0; /*8*/ margin: 0 1.25em 0.417em; min-height: 2.3em; _height: 2.3em; clear: both; }
#infobar .search-box { float: right; padding-top: 0.25em; }
#infobar #page-desc { font-size: 100%; font-weight: normal; margin: 0; padding: 0.3em 0 0.7em 0; line-height: 1.3; }
#infobar #page-desc.multi-line { padding-bottom: 0.2em; }
#infobar a:link, #infobar a:visited { color: #00f; }

.posts { list-style-type: none; }
.posts li { margin: 0; background-color: #fff; }
.post { font-size: 76.01%; padding: 0 0 0.75em 0; }
.post .desc { font-weight: normal; font-size: 132%; line-height: 1.2; margin: 0; }
.post .meta { color: #999; font-size: 100%; }
.post .meta a { color: #99F; }
.post p.notes, .post .meta .extended { font-size: 100%; color: #333; margin: 0.1em 0; padding: 0; }

#inline-suggestions { border: 2px solid #eee; border-top: none; position: absolute; background-color: #fff; padding: 2px; }
#inline-suggestions .tag { font-size: 80%; display: block; color: #000; cursor: default; }
#inline-suggestions .selected, #suggestions .tag:hover { background-color: #008 !important; color: #fff !important; text-decoration: none; cursor: pointer; }

table.post-form { width: '75%'; min-width: '400px'; max-width: '800px'; }

.posts .gripe { border: 2px solid #f0f; }
.posts .private h4.desc { color: #888; }
.posts .first-old-post { border-top: 1px dashed #ccc; padding-top: 0.5em; margin-top: 0.5em; }

.post button { border: 2px outset #eee; background-color: #eee; font-size: 100%; }
.post input.url, .post input.tags, .post input.notes { font-size: 1.1em; color: #000; }
.post input.desc { font-size: 145%; }
.post textarea.notes, .post input.notes { color: #000; font-size: 110%; }
.post label { font-size: 130%; }
.post td.first { text-align: right; width: 2em; }

.post h4.desc { display: inline; }
.post .commands { display: inline; color: #999; }
.post .commands a { color: #99f; }
.colorBar { font-size: 132%; padding: 0 1em; }
.highlighted { padding: 0.5em; background-color: #ffffd0 !important; }
.by-url .post { margin: 0 0 0 7em; position: relative; }
.by-url .date { position: absolute; top: 0; left: -6.36em; font-size: 1.1em; color: #000; }
.by-minute .post { margin: 0 0 0 8em; position: relative; z-index: 0; }
.by-minute .date { position: absolute; top: 0.2em; left: -8em; color: #000; }
img.player { margin-right: 0.5em; cursor: pointer; }
object.player, embed.player { vertical-align: bottom; }

#sidebar, #related-sidebar { float: right; border: 0.5em solid #fff; border-width: 0 1em 0.5em 0.33em; /*16*/ margin: 0 0 0 0; /*19*/ padding: 0; }
#sidebar a:visited, #related-sidebar a:visited { color: #00f; }
#related-sidebar { border-width: 0 0 0.33em 0.33em; margin: 0 0 0 0; /*19*/ }
.sidebar-inner { background-color: #eee; font-size: 80%; border: 1px solid #ccc; border-width: 1px 0; padding: 1em; /*11*/ }
#related-sidebar .sidebar-inner { padding: 1em 1.5em 1em 0.5em; }
.sidebar-inner.h2-on-top { padding-top: 0.25em !important; /*18*/}
.sidebar-break { margin: 0 -1em 1em; border: 1px solid #ccc; border-width: 1px 0; background-color: white; height: 0.43em; overflow: hidden; line-height: 1%; }
#sponsored .sidebar-break { margin: 0 0 1em; border: 1px solid #ddd; border-width: 1px; background-color: #ddd; height: 1px; overflow: hidden; line-height: 1px; }
#sidebar.cloud { width: 28%; }
#sidebar ul, #related-sidebar ul { list-style-type: none; margin: 0; }
#sidebar li, #related-sidebar li { margin: 0; }
#sidebar h2, #related-sidebar h2 { font-size: 140%; margin: 0 0 0.25em 0; line-height: 1; }
#sponsored #sidebar { width: 14em; border-left-width: 1em; }
#sponsored #sidebar h3 { margin: 0.4em 0 0.3em; padding: 0; font-size: 76%; font-weight: normal; color: #999; text-align: right; }
#sponsored #sidebar .sidebar-inner { padding-bottom: 0; }
#sponsored #sidebar .matchtitle { margin: 0; padding: 0; font-size: 110%; font-weight: normal; }
#sponsored #sidebar .matchdesc { margin: 0; }
#sponsored #sidebar .matchdomain { margin: 0 0 1em 0; color: #090; }
.cloud .bundle h3 { text-align: left; font-size: 110%; margin: 0 0 0 -4px; padding-right: 0.2em; display: inline; }
.cloud .bundles li li, .cloud .bundles ul { display: inline; }
.cloud .bundles li.options li, .cloud .bundles li li.options { display: block; }
.cloud li.options a { font-size: 100%; }
.cloud li.bundle { text-align: justify; padding: 0 0 4px 10px; /*7*/ }
.cloud li a { font-size: 90%; }
.cloud li.multi { text-align: right; /*9*/ }
.cloud .rel { text-align: justify; /*9*/ }
.bundles .one { color: #77f; }
.bundles .cur { color: red; }
.bundles .cur:visited { color: red !important; }
.bundles .ten, .bundles .cur { font-size: 110%; }
.bundles .grey span { color: #888; }
.bundles img { position: relative; padding-right: 4px; }
ul.bundles li.ffhack { font-size: 1px; line-height: 0; display: block !important; } /*6*/
.arrow { margin-left: -10px !important; }
.arrow span { padding-left: 0 !important; }
.bundles .label { color: #000; }

.list { padding: 0 0.5em 1em 1em; }
.list .bundles, .cloud .bundles { padding-bottom: 0.5em; }
.list .label span { font-weight: bolder; font-size: 110%; text-decoration: none; padding-left: 33px; }
.list .bundle img { float: left; margin-right: 8px; text-align: right; padding: 6px 0 0 25px; }
.list .bundles .bundle { margin-bottom: 0.5em !important }
.list li li span, .list .option span { line-height: 1.2; float: left; width: 25px; margin-right: 8px; text-align: right; clear: left; }
.list li li { line-height: 1.2; }

.pager { margin: 1em 0; font-size: 80%; }

.postui { font-size: 14px }
.postui .tag { padding: 2px; text-decoration: none; }
.postui ul { list-style-type: none; }
.postui .selected, .postui .tag:hover { background-color: #008 !important; color: #fff !important; text-decoration: none; }
.postui .recommended { color: #080; }
.postui input { margin-left: 0; padding-left: 0; text-indent: 0; }
td.rs { text-align: right; }
.postui .bundle .tag, #suggest .tag { font-size: 90%; }
a.noclicky, a.noclicky:hover { cursor: default; color: #000; text-decoration: none; }
a.clicky { color: blue; cursor: pointer; }
.postui ul li.bundle { padding: 0.25em 0.6em; text-align: justify; display: none; }
.postui ul li.bundle {padding:0;margin:0 0 0.3em}
.postui .bundle .label { display: inline; }
.postui .fold { display: block; }
.postui #notes { font-family: arial, sans-serif; font-size: 80%; }
.postui .label span { text-align: left; font-weight: bolder; font-size: 100%; }
.postui #sort { font-size: 85%; float: right; _margin-top: -25px; margin-top: 0.2em; white-space: nowrap; }
.postui .bundles .label { color: #000; }
.postui .bundles { margin-top: 0.5em; }
.postui .bundle { margin: 0 0 0 1em; }
.postui .popup { position: absolute; background-color: #eee; border-top: 1px solid #ccc }

#footer { padding: 0 0 0.5em 0; text-align: left; clear: left; }
#footer-inner { margin: 3em 1em 0 1em; }
#bottom { clear: left; height: 1px; overflow: hidden; }
.fp #footer-inner { margin-top: 0.5em; }
#footer-hr { background-color: #eee; height: 0.4em; border: 1px solid #ccc; border-width: 0 0 1px 0; margin: 0.5em 0; }
#footer ul { font-size: 75%; }
#footer li { display: inline; border-left: 1px solid #444; padding: 0 0.4em; margin: 0; }
#footer li.first { border-left: 0; padding-left: 0; }
#items-per-page { font-size: 76.01%; }
#items-per-page a:link, #items-per-page a:visited { color: #00f; }
.rss img { vertical-align: bottom; }
#banme:link, #banme:hover { color: #fff; text-decoration: none; }

#offset-page { margin: 4em 0 0 4em; }
#offset-page #leftside { float: left; margin: 0 1em 2em 0; width: 20em; }
#offset-page .wider #leftside { float: left; margin: 0 1em 2em 0; width: 24em; }
#offset-page #leftside p, #login #leftside h1, #login #leftside h2, #login #leftside h3 { margin-bottom: 0.75em; }
#offset-page #rightside { float: left; width: 18em; margin-bottom: 2em; }
#offset-page form { line-height: 1.4; }
#offset-page .right-labels label { }
#offset-page label { font-size: 100%; display: block; float: left; clear: both; width: 4.5em; margin-right: 1em; }
#offset-page .wider label { width: 9em; }
#offset-page .label-indent { margin-left: 5.5em; }
#offset-page .wider .label-indent { margin-left: 10em; }
#offset-page #leftside img { padding: 5px 0 0 0; _padding: 0 0 1px 0; }
#offset-page .sized { width: 10em; font-size: 80%; }
#offset-page .wider .sized { width: 15em; font-size: 80%; }
#offset-page .button { font-size: 80%; }
#offset-page h3 { font-size: 100%; }
#offset-page .notice { color: #f00; }

#signup-steps { list-style-type: none; margin: 0 0 1em 0; padding: 0 0 1em 0; font-weight: bold; color: #999; border-bottom: 1px #999 dashed; }
#signup-steps { _padding-top: 0.5em; /*20*/ }
#signup-steps li { display: inline; margin: 0 2em 0 0; }
#signup-steps li span { background-color: #999; padding: 0.3em 0.5em; margin-right: 0.5em; color: white; }
#signup-steps li.cur { color: #090; }
#signup-steps li.cur span { background-color: #090; }
#register { margin-right: 1em; width: 45em; }
#register h4 { color: #090; }
.next-steps { padding: 1em 0; }
.next-steps h4 { display: inline; border: 1px solid #fc6; background-color: #ffc; padding: 0.3em 0.5em; margin-right: 1em; }
.next-steps h4 a:link, .next-steps h4 a:visited { color: #00f; }
#register .left-column { float: left; width: 19em; }
#register .right-column { margin-left: 21em; width: 19em; }
#register .left-column img { display: block; margin: 0 auto 1em; }
#register .right-column img { display: block; margin: 0 auto 1em; }
.flockregister { margin: 0 0 1em 0; padding: 1em; background-color: #fff0a2; max-width: 41.5em; -moz-border-radius: 10px; }

#keep-share-discover { background-color: #eee; padding: 0.5em; font-size: 76%; }
#keep-share-discover p { margin-bottom: 0.75em; }
#keep-share-discover .learn-more { text-align: right; margin-bottom: 0; }

a.expand-help { cursor: pointer; font-size: 64%; color: blue; text-decoration: none; font-weight: normal; padding-left: 1em; }
a.expand-help:hover { text-decoration: underline; }
.hidden-help { padding: 0.5em 0; }
#bookmarklet-instructions .screenshot { border: 1px solid black; display: block; margin: 1em 0; }
#bookmarklet-instructions img.button { vertical-align: bottom; }
#bookmarklet-instructions .instruction { padding-bottom: 1em; }
a.bookmarklet2:link, a.bookmarklet2:visited { color: #003DF5; font-weight: bold; }
a.bookmarklet2:hover { text-decoration: none; }
.instructions { color: #FF0000; font-weight: bold; }

#bundle-edit { margin-right: 11em; padding: 0; }
#bundle-edit #leftcol { font-size: 80%; float: left; width: 15em; }
#bundle-edit #leftcol p { margin-right: 1em; }
#bundle-edit h3 { font-size: 135%; }
#bundle-edit a { color: #00e; }
#bundle-edit .tag { padding: 0.1em; line-height: 1.6; }
#bundle-edit .one { color: #77f; }
#bundle-edit .ten { font-size: 110%; color: #00f; }
#bundle-edit .one-nb { }
#bundle-edit .ten-nb { font-size: 110%; }
#bundle-edit .member { background-color: #fcc; color: #f00; }
#bundle-edit .used { border: 1px solid #faa; }
#bundle-edit .usedmember { background-color: #fcc; color: #f00; border: 1px solid #f99; }
#bundle-edit #bundle-list { list-style: none; margin: 0; padding: 0; }
#bundle-edit #bundle-list li { margin: 0; padding: 0.3em; }
#bundle-edit .bg { background-color: #eee; }
#bundle-edit #tagarea { font-size: 80%; margin-left: 15em; padding: 0.5em; }
#bundle-edit #taglist { text-align: justify; padding-bottom: 1em; }
#bundle-edit #inputarea { padding-bottom: 1em; }
#bundle-edit #flash-saved { vertical-align: top; }
#bundle-edit textarea { font-family: arial, sans-serif; width: 23em; height: 4em; font-size: 100%; }
#bundle-edit #save-button { padding-top: 0.2em; padding-bottom: 0.2em; vertical-align: top; }

.slider { position: relative; left: 0; top: 0; font-size: 0; display: inline; padding-right: 85px; min-width: 80px; }
.slider-button { position: absolute; top: 2px; cursor: pointer;
min-width: 10px; min-height: 10px; width: 10px; height: 14px !important; height: 14px; border: 2px solid #888; background-color: #ccc; }
.slider-track { position: absolute; left: 0px; top: 10px; height: 4px; width: 80px; background-color: #444; }

.crumb {
 font-weight: 700; font-size: 1.0em; background-color: #fff;
 border: 1px solid #bbb; color: #000; font-family: arial, sans-serif; _vertical-align: middle; text-indent: 0.2em; _text-indent: 0;
}
.crumb-focus { background-color: #fff; border: 1px solid #666; }

#help-page { font-size: 90%; width: 40em; }
#help-page h1, #help-page h2, #help-page h3, #help-page h4, #help-page h5 { margin: 1em 0; color: green; }
#help-page h2 { margin: 1.5em 0 0.5em 0 !important; }
#help-page h3 { font-size: 100%; margin: 1em 0 0.5em 0 !important; }
#help-page ul { list-style-type: none; margin: 0 0 1em 0; padding: 0; }
#help-page li { margin: 0.2em 0; padding: 0; }
#help-page img.brdr { border: 1px solid #ccc; padding: 1px; margin: 1em; }

#notifybar { border-bottom: 2px dotted #ccc; margin: 0.3em 1em 0em 1em; }
#notifycontent { font-size: 80%; text-align: right; padding: 0.5em 0 0.5em 0; }
#notifytext { color: #999 }
#notifyalerttext { color: red; }
#notifyclose { padding-left: 1.5em; color: #999 }

#partner-img{padding:0 0 0 18em;}

/* please stop using these styles and replace them with semantic markup and css goodness */
.delPostBold{font-weight:bold;padding: 1.0pc 0 0 0em}
.delPostBold{font-weight:bold;padding: 1.0pc 0 0 0em}
DIV.delRightTitle, DIV.delPostInfo { font-weight: bolder; font-size: 150%; margin-left: 0 }
DIV.delRightTitle, .list h2 { margin: 0 0 0.5pc 0; padding: 0.5pc 0 0 0 }
.delPage h2 { display:inline; font-size: 100%; font-weight: normal }
.delPost { margin-bottom: 0.25pc; font-size: 100%; padding: 0.5ex 0 0 0 }
DIV.delPostInfo { margin-bottom: 0.25pc; font-size: 100%; padding: 1.0pc 0 0 0 }
DIV.delPostExtended { font-size: 90%; margin-left: 0 }
DIV.delBookmark { float: left; }
.delMain { padding: 0 }
DIV.delPage { padding: 0.5em; background-color: #eee; }
.delInfo { padding-left: 0.5em; margin-bottom: 0.25pc; font-size: 100%; padding-top: 0.5pc; }
SPAN.delNote { font-size: 80%; }
SPAN.delNum { float: left; width: 20px; margin-right: 8px; text-align: right;}
a.delTag, a.delCmd { font-size: 80%; }
div.helpcol{margin:10px 0 0 10px;float: left; width: 30%;}
h3.helpcol{font-size:100%; padding:.5em 0 0 0;}
ul.helpcol{ list-style:square; font-size:85%; margin:10px 0 5px 20px; }
li.helpcol {margin: 0 0 0.5em 0; }
.aboutTop{font-size:120%; font-weight:bold;padding:.2em;}
.aboutBottom{font-size:100%;padding:.1em;}
.aboutsmall{font-size:85%;padding:0 0 .5em 0;}
.aboutline{font-size:85%;}
.abouthead{font-size:100%; padding:.2em 0 .3em 0; font-weight:bold; color:#090;}
ul.about{ list-style:square; font-size:85%; margin:1em 0 1em 1em; }
li.about{margin: 0 0 0.5em 0; }
.navactive{color:#0000FF; font-weight:bold;}
.aboutMain { padding: 0.5ex 0.5em 0.5pc 0.5em; width: 40em;}
.aboutpic{padding:1em 0 1em 0;}
.api-response{background-color:#DDDDDD;}
.api-doc h2{color:#C00;font-size:120%; font-weight:normal; padding:.5em 0 0 0;}
.api-doc h3 { font-size: 110%; font-weight:normal; }
.api-doc h4 { font-size: 85%;font-weight:normal; }

#partner-img{padding:0 0 0 18em;}

#notifybar { border-bottom: 2px dotted #ccc; margin: 0.3em 1em 0em 1em; }
#notifycontent { font-size: 80%; text-align: right; padding: 0.5em 0 0.5em 0; }
#notifytext { color: #999 }
#notifyalerttext { color: red; }
#notifyclose { padding-left: 1.5em; color: #999 }

.shortcut {
}
.shortcutform {

}
.shortcutform input.query {
 width: 75%;
}
.crumbform { display: inline; margin: 0; padding: 0; }

