

```
# This is the CMakeCache file.
# For build in directory: /home/build2
# It was generated by CMake: /usr/bin/cmake
# You can edit this file to change values found and used by cmake.
# If you do not want to change any of the values, simply exit the editor.
# If you do want to change a value, simply edit, save, and exit the editor.
# The syntax for the file is as follows:
# KEY:TYPE=VALUE
# KEY is the name of a variable in the cache.
# TYPE is a hint to GUIs for the type of VALUE, DO NOT EDIT TYPE!.
# VALUE is the current value for the KEY.
```

```
#####
```

```
# EXTERNAL cache entries
```

```
#####
```

```
//Build shared libraries (so/dylib/dll).
BUILD_SHARED_LIBS:BOOL=ON
```

```
//Build testing
BUILD_TESTING:BOOL=OFF
```

```
//Path to a program.
BZRCOMMAND:FILEPATH=BZRCOMMAND-NOTFOUND
```

```
//Path to a program.
CMAKE_AR:FILEPATH=/usr/bin/ar
```

```
//The build mode
CMAKE_BUILD_TYPE:STRING=Release
```

```
//The build type for the paraview project.
CMAKE_BUILD_TYPE_paraview:STRING=Release
```

```
//Enable/Disable color output during build.
CMAKE_COLOR_MAKEFILE:BOOL=ON
```

```
//CXX compiler
CMAKE_CXX_COMPILER:FILEPATH=/usr/bin/c++
```

```
//A wrapper around 'ar' adding the appropriate '--plugin' option
// for the GCC compiler
CMAKE_CXX_COMPILER_AR:FILEPATH=/usr/bin/gcc-ar
```

```
//A wrapper around 'ranlib' adding the appropriate '--plugin' option
// for the GCC compiler
```

```
CMAKE_CXX_COMPILER_RANLIB:FILEPATH=/usr/bin/gcc-ranlib
```

```
//Flags used by the CXX compiler during all build types.
```

```
CMAKE_CXX_FLAGS:STRING=
```

```
//Flags used by the CXX compiler during DEBUG builds.
```

```
CMAKE_CXX_FLAGS_DEBUG:STRING=-g
```

```
//Flags used by the CXX compiler during MINSIZEREL builds.
```

```
CMAKE_CXX_FLAGS_MINSIZEREL:STRING=-Os -DNDEBUG
```

```
//Flags used by the CXX compiler during RELEASE builds.
```

```
CMAKE_CXX_FLAGS_RELEASE:STRING=-O2 -DNDEBUG
```

```
//Flags used by the CXX compiler during RELWITHDEBINFO builds.
```

```
CMAKE_CXX_FLAGS_RELWITHDEBINFO:STRING=-O2 -g -DNDEBUG
```

```
//C compiler
```

```
CMAKE_C_COMPILER:FILEPATH=/usr/bin/cc
```

```
//A wrapper around 'ar' adding the appropriate '--plugin' option
```

```
// for the GCC compiler
```

```
CMAKE_C_COMPILER_AR:FILEPATH=/usr/bin/gcc-ar
```

```
//A wrapper around 'ranlib' adding the appropriate '--plugin' option
```

```
// for the GCC compiler
```

```
CMAKE_C_COMPILER_RANLIB:FILEPATH=/usr/bin/gcc-ranlib
```

```
//Flags used by the C compiler during all build types.
```

```
CMAKE_C_FLAGS:STRING=
```

```
//Flags used by the C compiler during DEBUG builds.
```

```
CMAKE_C_FLAGS_DEBUG:STRING=-g
```

```
//Flags used by the C compiler during MINSIZEREL builds.
```

```
CMAKE_C_FLAGS_MINSIZEREL:STRING=-Os -DNDEBUG
```

```
//Flags used by the C compiler during RELEASE builds.
```

```
CMAKE_C_FLAGS_RELEASE:STRING=-O2 -DNDEBUG
```

```
//Flags used by the C compiler during RELWITHDEBINFO builds.
```

```
CMAKE_C_FLAGS_RELWITHDEBINFO:STRING=-O2 -g -DNDEBUG
```

```
//Flags used by the linker during all build types.
```

```
CMAKE_EXE_LINKER_FLAGS:STRING=
```

```
//Flags used by the linker during DEBUG builds.
CMAKE_EXE_LINKER_FLAGS_DEBUG:STRING=

//Flags used by the linker during MINSIZEREL builds.
CMAKE_EXE_LINKER_FLAGS_MINSIZEREL:STRING=

//Flags used by the linker during RELEASE builds.
CMAKE_EXE_LINKER_FLAGS_RELEASE:STRING=

//Flags used by the linker during RELWITHDEBINFO builds.
CMAKE_EXE_LINKER_FLAGS_RELWITHDEBINFO:STRING=

//Enable/Disable output of compile commands during generation.
CMAKE_EXPORT_COMPILE_COMMANDS:BOOL=OFF

//Install path prefix, prepended onto install directories.
CMAKE_INSTALL_PREFIX:PATH=/usr/local

//Path to a program.
CMAKE_LINKER:FILEPATH=/usr/bin/ld

//Path to a program.
CMAKE_MAKE_PROGRAM:FILEPATH=/usr/bin/gmake

//Flags used by the linker during the creation of modules during
// all build types.
CMAKE_MODULE_LINKER_FLAGS:STRING=

//Flags used by the linker during the creation of modules during
// DEBUG builds.
CMAKE_MODULE_LINKER_FLAGS_DEBUG:STRING=

//Flags used by the linker during the creation of modules during
// MINSIZEREL builds.
CMAKE_MODULE_LINKER_FLAGS_MINSIZEREL:STRING=

//Flags used by the linker during the creation of modules during
// RELEASE builds.
CMAKE_MODULE_LINKER_FLAGS_RELEASE:STRING=

//Flags used by the linker during the creation of modules during
// RELWITHDEBINFO builds.
CMAKE_MODULE_LINKER_FLAGS_RELWITHDEBINFO:STRING=

//Path to a program.
CMAKE_NM:FILEPATH=/usr/bin/nm
```

```
//Path to a program.
CMAKE_OBJCOPY:FILEPATH=/usr/bin/objcopy

//Path to a program.
CMAKE_OBJDUMP:FILEPATH=/usr/bin/objdump

//Build with Position Independent Code
CMAKE_POSITION_INDEPENDENT_CODE:BOOL=ON

//Value Computed by CMake
CMAKE_PROJECT_NAME:STATIC=paraview-superbuild

//Path to a program.
CMAKE_RANLIB:FILEPATH=/usr/bin/ranlib

//Flags used by the linker during the creation of shared libraries
// during all build types.
CMAKE_SHARED_LINKER_FLAGS:STRING=

//Flags used by the linker during the creation of shared libraries
// during DEBUG builds.
CMAKE_SHARED_LINKER_FLAGS_DEBUG:STRING=

//Flags used by the linker during the creation of shared libraries
// during MINSIZEREL builds.
CMAKE_SHARED_LINKER_FLAGS_MINSIZEREL:STRING=

//Flags used by the linker during the creation of shared libraries
// during RELEASE builds.
CMAKE_SHARED_LINKER_FLAGS_RELEASE:STRING=

//Flags used by the linker during the creation of shared libraries
// during RELWITHDEBINFO builds.
CMAKE_SHARED_LINKER_FLAGS_RELWITHDEBINFO:STRING=

//If set, runtime paths are not added when installing shared libraries,
// but are added when building.
CMAKE_SKIP_INSTALL_RPATH:BOOL=NO

//If set, runtime paths are not added when using shared libraries.
CMAKE_SKIP_RPATH:BOOL=NO

//Flags used by the linker during the creation of static libraries
// during all build types.
CMAKE_STATIC_LINKER_FLAGS:STRING=
```

//Flags used by the linker during the creation of static libraries
// during DEBUG builds.

CMAKE_STATIC_LINKER_FLAGS_DEBUG:STRING=

//Flags used by the linker during the creation of static libraries
// during MINSIZEREL builds.

CMAKE_STATIC_LINKER_FLAGS_MINSIZEREL:STRING=

//Flags used by the linker during the creation of static libraries
// during RELEASE builds.

CMAKE_STATIC_LINKER_FLAGS_RELEASE:STRING=

//Flags used by the linker during the creation of static libraries
// during RELWITHDEBINFO builds.

CMAKE_STATIC_LINKER_FLAGS_RELWITHDEBINFO:STRING=

//Path to a program.

CMAKE_STRIP:FILEPATH=/usr/bin/strip

//If this value is on, makefiles will be generated without the
// .SILENT directive, and all commands will be echoed to the console
// during the make. This is useful for debugging only. With Visual
// Studio IDE projects all commands are done without /nologo.

CMAKE_VERBOSE_MAKEFILE:BOOL=FALSE

//Path to the coverage program that CTest uses for performing coverage
// inspection

COVERAGE_COMMAND:FILEPATH=/usr/bin/gcov

//Extra command line flags to pass to the coverage tool

COVERAGE_EXTRA_FLAGS:STRING=-l

//How many times to retry timed-out CTest submissions.

CTEST_SUBMIT_RETRY_COUNT:STRING=3

//How long to wait between timed-out CTest submissions.

CTEST_SUBMIT_RETRY_DELAY:STRING=5

//Path to a program.

CVSCOMMAND:FILEPATH=CVSCOMMAND-NOTFOUND

//Options passed to the cvs update command.

CVS_UPDATE_OPTIONS:STRING=-d -A -P

//Maximum time allowed before CTest will kill the test.

DART_TESTING_TIMEOUT:STRING=1500

//Request to build project adios
ENABLE_adios:BOOL=OFF

//Request to build project boost
ENABLE_boost:BOOL=OFF

//Request to build project boxlib
ENABLE_boxlib:BOOL=OFF

//Request to build project catalyst
ENABLE_catalyst:BOOL=OFF

//Request to build project cosmotools
ENABLE_cosmotools:BOOL=OFF

//Request to build project cuda
ENABLE_cuda:BOOL=OFF

//Request to build project cxx11
ENABLE_cxx11:BOOL=ON

//Request to build project egl
ENABLE_egl:BOOL=OFF

//Request to build project embree
ENABLE_embree:BOOL=OFF

//Request to build project expat
ENABLE_expats:BOOL=OFF

//Request to build project ffi
ENABLE_ffi:BOOL=OFF

//Request to build project ffmpeg
ENABLE_ffmpeg:BOOL=ON

//Request to build project fontconfig
ENABLE_fontconfig:BOOL=ON

//Request to build project fortran
ENABLE_fortran:BOOL=OFF

//Request to build project freetype
ENABLE_freetype:BOOL=ON

//Request to build project genericio
ENABLE_genericio:BOOL=OFF

//Request to build project glproto
ENABLE_glproto:BOOL=OFF

//Request to build project ispc
ENABLE_ispc:BOOL=OFF

//Request to build project lapack
ENABLE_lapack:BOOL=OFF

//Request to build project las
ENABLE_las:BOOL=OFF

//Request to build project llvm
ENABLE_llvm:BOOL=OFF

//Request to build project matplotlib
ENABLE_matplotlib:BOOL=OFF

//Request to build project mesa
ENABLE_mesa:BOOL=OFF

//Request to build project mili
ENABLE_mili:BOOL=OFF

//Request to build project mpi
ENABLE_mpi:BOOL=OFF

//Request to build project mxml
ENABLE_mxml:BOOL=OFF

//Request to build project netcdf
ENABLE_netcdf:BOOL=OFF

//Request to build project nlohmannjson
ENABLE_nlohmannjson:BOOL=ON

//Request to build project numpy
ENABLE_numpy:BOOL=ON

//Request to build project nvidiaindex
ENABLE_nvidiaindex:BOOL=OFF

//Request to build project openimagedenoise
ENABLE_openimagedenoise:BOOL=OFF

//Request to build project osmesa
ENABLE_osmesa:BOOL=OFF

//Request to build project ospray
ENABLE_ospray:BOOL=OFF

//Request to build project ospraymaterials
ENABLE_ospraymaterials:BOOL=OFF

//Request to build project paraview
ENABLE_paraview:BOOL=ON

//Request to build project paraviewgettingstartedguide
ENABLE_paraviewgettingstartedguide:BOOL=OFF

//Request to build project paraviewpluginexternal
ENABLE_paraviewpluginexternal:BOOL=OFF

//Request to build project paraviewsdk
ENABLE_paraviewsdk:BOOL=OFF

//Request to build project paraviewtutorialdata
ENABLE_paraviewtutorialdata:BOOL=OFF

//Request to build project paraviewweb
ENABLE_paraviewweb:BOOL=OFF

//Request to build project paraviewwebdivvy
ENABLE_paraviewwebdivvy:BOOL=OFF

//Request to build project paraviewwebflow
ENABLE_paraviewwebflow:BOOL=OFF

//Request to build project paraviewwebglance
ENABLE_paraviewwebglance:BOOL=OFF

//Request to build project paraviewweblite
ENABLE_paraviewweblite:BOOL=OFF

//Request to build project paraviewwebvisualizer
ENABLE_paraviewwebvisualizer:BOOL=OFF

//Request to build project png

ENABLE_png:BOOL=ON

//Request to build project python
ENABLE_python:BOOL=ON

//Request to build project python3
ENABLE_python3:BOOL=OFF

//Request to build project pythonattrs
ENABLE_pythonattrs:BOOL=OFF

//Request to build project pythonautobahn
ENABLE_pythonautobahn:BOOL=OFF

//Request to build project pythonconstantly
ENABLE_pythonconstantly:BOOL=OFF

//Request to build project pythoncyclr
ENABLE_pythoncyclr:BOOL=OFF

//Request to build project pythondateutil
ENABLE_pythondateutil:BOOL=OFF

//Request to build project pythonhyperlink
ENABLE_pythonhyperlink:BOOL=OFF

//Request to build project pythonincremental
ENABLE_pythonincremental:BOOL=OFF

//Request to build project pythonkiwisolver
ENABLE_pythonkiwisolver:BOOL=OFF

//Request to build project pythonmako
ENABLE_pythonmako:BOOL=OFF

//Request to build project pythonpygments
ENABLE_pythonpygments:BOOL=OFF

//Request to build project pythonpyparsing
ENABLE_pythonpyparsing:BOOL=OFF

//Request to build project pythonsetuptools
ENABLE_pythonsetuptools:BOOL=ON

//Request to build project python-six
ENABLE_python-six:BOOL=OFF

//Request to build project pythontwisted
ENABLE_pythontwisted:BOOL=OFF

//Request to build project pythontxaio
ENABLE_pythontxaio:BOOL=OFF

//Request to build project pythonwslink
ENABLE_pythonwslink:BOOL=OFF

//Request to build project pythonzope
ENABLE_pythonzope:BOOL=OFF

//Request to build project pythonzopeinterface
ENABLE_pythonzopeinterface:BOOL=OFF

//Request to build project pytz
ENABLE_pytz:BOOL=OFF

//Request to build project qt5
ENABLE_qt5:BOOL=ON

//Request to build project scipy
ENABLE_scipy:BOOL=OFF

//Request to build project silo
ENABLE_silo:BOOL=OFF

//Request to build project socat
ENABLE_socat:BOOL=OFF

//Request to build project tbb
ENABLE_tbb:BOOL=OFF

//Request to build project visitbridge
ENABLE_visitbridge:BOOL=OFF

//Request to build project vortexfinder2
ENABLE_vortexfinder2:BOOL=OFF

//Request to build project vrpn
ENABLE_vrpn:BOOL=OFF

//Request to build project vtkm
ENABLE_vtkm:BOOL=OFF

```
//Request to build project xdmf3
ENABLE_xdmf3:BOOL=OFF

//Path to a program.
GITCOMMAND:FILEPATH=/usr/bin/git

//Git command line client
GIT_EXECUTABLE:FILEPATH=/usr/bin/git

//Path to a program.
HGCOMMAND:FILEPATH=HGCOMMAND-NOTFOUND

//Command to build the project
MAKECOMMAND:STRING=/usr/bin/cmake --build . --config
"${CTEST_CONFIGURATION_TYPE}"

//Path to the memory checking command, used for memory error detection.
MEMORYCHECK_COMMAND:FILEPATH=/usr/bin/valgrind

//File that contains suppressions for the memory checker
MEMORYCHECK_SUPPRESSIONS_FILE:FILEPATH=

//Path to a program.
P4COMMAND:FILEPATH=P4COMMAND-NOTFOUND

//ParaView's build mode
PARAVIEW_BUILD_TYPE:STRING=

//The catalyst edition to build
PARAVIEW_CATALYST_EDITION:STRING=Essentials

//Enable Python support in catalyst
PARAVIEW_CATALYST_PYTHON:BOOL=ON

//Default to using the system OpenGL
PARAVIEW_DEFAULT_SYSTEM_GL:BOOL=ON

//Enable MotionFX reader, if supported on platform
PARAVIEW_ENABLE_MOTIONFX:BOOL=ON

//A list of projects for ParaView to depend on
PARAVIEW_EXTERNAL_PROJECTS:STRING=

//Extra arguments to be passed to ParaView when configuring.
PARAVIEW_EXTRA_CMAKE_ARGUMENTS:STRING=
```

```
//Freeze Python packages and modules into the application
PARAVIEW_FREEZE_PYTHON:BOOL=OFF

//If set, overrides the generated filename for the package
PARAVIEW_PACKAGE_FILE_NAME:STRING=

//String to use as a suffix for generated packages
PARAVIEW_PACKAGE_SUFFIX:STRING=<default>

PARAVIEW_WEB_TEST_REMOTE:BOOL=OFF

//Pass LD_LIBRARY_PATH to build scripts
PASS_LD_LIBRARY_PATH_FOR_BUILDS:BOOL=ON

//Path to a program.
ProcessorCount_cmd_getconf:FILEPATH=/usr/bin/getconf

//Path to a program.
ProcessorCount_cmd_sysctl:FILEPATH=/usr/sbin/sysctl

//Path to scp command, used by CTest for submitting results to
// a Dart server
SCPCOMMAND:FILEPATH=/usr/bin/scp

//Path to a program.
SED_EXECUTABLE:FILEPATH=/usr/bin/sed

//Name of the computer/site where compile is being run
SITE:STRING=localhost.localdomain

//Path to the SLURM sbatch executable
SLURM_SBATCH_COMMAND:FILEPATH=SLURM_SBATCH_COMMAND-NOTFOUND

//Path to the SLURM srun executable
SLURM_SRUN_COMMAND:FILEPATH=SLURM_SRUN_COMMAND-NOTFOUND

//Dump logs of the configure steps
SUPERBUILD_DEBUG_CONFIGURE_STEPS:BOOL=OFF

//The package to install by default
SUPERBUILD_DEFAULT_INSTALL:STRING=paraview/TGZ

//Do not update git repositories during the build
SUPERBUILD_OFFLINE_BUILD:BOOL=OFF

//Number of jobs to use when compiling subprojects
```

SUPERBUILD_PROJECT_PARALLELISM:STRING=4

//When ON, Python projects will not be built but only result in
// generation of a requirements.txt file

SUPERBUILD_SKIP_PYTHON_PROJECTS:BOOL=OFF

//Suppress output for bzip2

SUPPRESS_bzip2_OUTPUT:BOOL=OFF

//Suppress output for ffmpeg

SUPPRESS_ffmpeg_OUTPUT:BOOL=OFF

//Suppress output for fontconfig

SUPPRESS_fontconfig_OUTPUT:BOOL=OFF

//Suppress output for freetype

SUPPRESS_freetype_OUTPUT:BOOL=OFF

//Suppress output for gperf

SUPPRESS_gperf_OUTPUT:BOOL=OFF

//Suppress output for hdf5

SUPPRESS_hdf5_OUTPUT:BOOL=OFF

//Suppress output for libxml2

SUPPRESS_libxml2_OUTPUT:BOOL=OFF

//Suppress output for nlohmannjson

SUPPRESS_nlohmannjson_OUTPUT:BOOL=OFF

//Suppress output for numpy

SUPPRESS_numpy_OUTPUT:BOOL=OFF

//Suppress output for paraview

SUPPRESS_paraview_OUTPUT:BOOL=OFF

//Suppress output for png

SUPPRESS_png_OUTPUT:BOOL=OFF

//Suppress output for python2

SUPPRESS_python2_OUTPUT:BOOL=OFF

//Suppress output for pythonsetuptools

SUPPRESS_pythonsetuptools_OUTPUT:BOOL=OFF

//Suppress output for qt5

```
SUPPRESS_qt5_OUTPUT:BOOL=OFF

//Suppress output for szip
SUPPRESS_szip_OUTPUT:BOOL=OFF

//Suppress output for zlib
SUPPRESS_zlib_OUTPUT:BOOL=OFF

//Path to a program.
SVNCOMMAND:FILEPATH=SVNCOMMAND-NOTFOUND

//Enable the non-free parts of the superbuild
USE_NONFREE_COMPONENTS:BOOL=OFF

USE_SYSTEM_bzip2:BOOL=OFF

USE_SYSTEM_freetype:BOOL=OFF

USE_SYSTEM_gperf:BOOL=OFF

USE_SYSTEM_hdf5:BOOL=OFF

USE_SYSTEM_libxml2:BOOL=OFF

USE_SYSTEM_numpy:BOOL=OFF

USE_SYSTEM_png:BOOL=OFF

USE_SYSTEM_python2:BOOL=OFF

USE_SYSTEM_qt5:BOOL=OFF

USE_SYSTEM_zlib:BOOL=OFF

//Dependencies for target
cxx11_check_LIB_DEPENDS:STATIC=

//ISAs to build Embree for
embree_BUILD_ISA:STRING=DEFAULT

//backend architectures to be used by the SWR driver
mesa_SWR_ARCH:STRING=avx,avx2

//Enable the OpenSWR driver
mesa_USE_SWR:BOOL=ON
```

```
//The source selection for nvidiaindex
nvidiaindex_SOURCE_SELECTION:STRING=2.3

//Target ISA for OSPRay (SSE, AVX, AVX2, AVX512KNL, AVX512SKX,
// or ALL).
ospray_BUILD_ISA:STRING=ALL

//Value Computed by CMake
paraview-superbuild_BINARY_DIR:STATIC=/home/build2

//Value Computed by CMake
paraview-superbuild_SOURCE_DIR:STATIC=/home/git/paraview-superbuild

//List of plugins to autoload
paraview_PLUGINS_AUTOLOAD:STRING=

//List of plugins to build externally
paraview_PLUGINS_EXTERNAL:STRING=

//The source selection for paraview
paraview_SOURCE_SELECTION:STRING=5.7.0

//Enable Unicode support for python2
python2_USE_UNICODE:STRING=UCS2

//Build with OpenSSL support. Requires system-installed OpenSSL
// at runtime.
qt5_ENABLE_OPENSSL:BOOL=OFF

//Build Qt5 SVG library.
qt5_ENABLE_SVG:BOOL=OFF

//Extra arguments to be passed to Qt when configuring.
qt5_EXTRA_CONFIGURATION_OPTIONS:STRING=

//The source selection for qt5
qt5_SOURCE_SELECTION:STRING=5.9

//Location for downloaded source tarballs
superbuild_download_location:PATH=/home/build2/downloads

#####
# INTERNAL cache entries
#####
```

```
//ADVANCED property for variable: BUILD_SHARED_LIBS
BUILD_SHARED_LIBS-ADVANCED:INTERNAL=1
//MODIFIED property for variable: BUILD_TESTING
BUILD_TESTING-MODIFIED:INTERNAL=ON
//ADVANCED property for variable: BZRCOMMAND
BZRCOMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_AR
CMAKE_AR-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_BUILD_TYPE
CMAKE_BUILD_TYPE-ADVANCED:INTERNAL=1
//STRINGS property for variable: CMAKE_BUILD_TYPE
CMAKE_BUILD_TYPE-STRINGS:INTERNAL=Release;RelWithDebInfo;Debug
//MODIFIED property for variable: CMAKE_BUILD_TYPE_paraview
CMAKE_BUILD_TYPE_paraview-MODIFIED:INTERNAL=ON
//STRINGS property for variable: CMAKE_BUILD_TYPE_paraview
CMAKE_BUILD_TYPE_paraview-STRINGS:INTERNAL=<same>;Release;RelWithDebInfo;
Debug
//This is the directory where this CMakeCache.txt was created
CMAKE_CACHEFILE_DIR:INTERNAL=/home/build2
//Major version of cmake used to create the current loaded cache
CMAKE_CACHE_MAJOR_VERSION:INTERNAL=3
//Minor version of cmake used to create the current loaded cache
CMAKE_CACHE_MINOR_VERSION:INTERNAL=11
//Patch version of cmake used to create the current loaded cache
CMAKE_CACHE_PATCH_VERSION:INTERNAL=4
//ADVANCED property for variable: CMAKE_COLOR_MAKEFILE
CMAKE_COLOR_MAKEFILE-ADVANCED:INTERNAL=1
//Path to CMake executable.
CMAKE_COMMAND:INTERNAL=/usr/bin/cmake
//Path to cpack program executable.
CMAKE_CPACK_COMMAND:INTERNAL=/usr/bin/cpack
//Path to ctest program executable.
CMAKE_CTEST_COMMAND:INTERNAL=/usr/bin/ctest
//ADVANCED property for variable: CMAKE_CXX_COMPILER
CMAKE_CXX_COMPILER-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_CXX_COMPILER_AR
CMAKE_CXX_COMPILER_AR-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_CXX_COMPILER_RANLIB
CMAKE_CXX_COMPILER_RANLIB-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_CXX_FLAGS
CMAKE_CXX_FLAGS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_CXX_FLAGS_DEBUG
CMAKE_CXX_FLAGS_DEBUG-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_CXX_FLAGS_MINSIZEREL
CMAKE_CXX_FLAGS_MINSIZEREL-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_CXX_FLAGS_RELEASE
```


```
CMAKE_CXX_FLAGS_RELEASE-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_CXX_FLAGS_RELWITHDEBINFO
CMAKE_CXX_FLAGS_RELWITHDEBINFO-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_C_COMPILER
CMAKE_C_COMPILER-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_C_COMPILER_AR
CMAKE_C_COMPILER_AR-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_C_COMPILER_RANLIB
CMAKE_C_COMPILER_RANLIB-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_C_FLAGS
CMAKE_C_FLAGS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_C_FLAGS_DEBUG
CMAKE_C_FLAGS_DEBUG-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_C_FLAGS_MINSIZEREL
CMAKE_C_FLAGS_MINSIZEREL-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_C_FLAGS_RELEASE
CMAKE_C_FLAGS_RELEASE-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_C_FLAGS_RELWITHDEBINFO
CMAKE_C_FLAGS_RELWITHDEBINFO-ADVANCED:INTERNAL=1
//Path to cache edit program executable.
CMAKE_EDIT_COMMAND:INTERNAL=/usr/bin/ccmake
//Executable file format
CMAKE_EXECUTABLE_FORMAT:INTERNAL=ELF
//ADVANCED property for variable: CMAKE_EXE_LINKER_FLAGS
CMAKE_EXE_LINKER_FLAGS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_EXE_LINKER_FLAGS_DEBUG
CMAKE_EXE_LINKER_FLAGS_DEBUG-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_EXE_LINKER_FLAGS_MINSIZEREL
CMAKE_EXE_LINKER_FLAGS_MINSIZEREL-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_EXE_LINKER_FLAGS_RELEASE
CMAKE_EXE_LINKER_FLAGS_RELEASE-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_EXE_LINKER_FLAGS_RELWITHDEBINFO
CMAKE_EXE_LINKER_FLAGS_RELWITHDEBINFO-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_EXPORT_COMPILE_COMMANDS
CMAKE_EXPORT_COMPILE_COMMANDS-ADVANCED:INTERNAL=1
//Name of external makefile project generator.
CMAKE_EXTRA_GENERATOR:INTERNAL=
//Name of generator.
CMAKE_GENERATOR:INTERNAL=Unix Makefiles
//Generator instance identifier.
CMAKE_GENERATOR_INSTANCE:INTERNAL=
//Name of generator platform.
CMAKE_GENERATOR_PLATFORM:INTERNAL=
//Name of generator toolset.
CMAKE_GENERATOR_TOOLSET:INTERNAL=
//Source directory with the top level CMakeLists.txt file for this
```

```
// project
CMAKE_HOME_DIRECTORY:INTERNAL=/home/git/paraview-superbuild
//Install .so files without execute permission.
CMAKE_INSTALL_SO_NO_EXE:INTERNAL=0
//ADVANCED property for variable: CMAKE_LINKER
CMAKE_LINKER-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_MAKE_PROGRAM
CMAKE_MAKE_PROGRAM-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_MODULE_LINKER_FLAGS
CMAKE_MODULE_LINKER_FLAGS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_MODULE_LINKER_FLAGS_DEBUG
CMAKE_MODULE_LINKER_FLAGS_DEBUG-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_MODULE_LINKER_FLAGS_MINSIZEREL
CMAKE_MODULE_LINKER_FLAGS_MINSIZEREL-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_MODULE_LINKER_FLAGS_RELEASE
CMAKE_MODULE_LINKER_FLAGS_RELEASE-ADVANCED:INTERNAL=1
//ADVANCED property for variable:
CMAKE_MODULE_LINKER_FLAGS_RELWITHDEBINFO
CMAKE_MODULE_LINKER_FLAGS_RELWITHDEBINFO-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_NM
CMAKE_NM-ADVANCED:INTERNAL=1
//number of local generators
CMAKE_NUMBER_OF_MAKEFILES:INTERNAL=2
//ADVANCED property for variable: CMAKE_OBJCOPY
CMAKE_OBJCOPY-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_OBJDUMP
CMAKE_OBJDUMP-ADVANCED:INTERNAL=1
//Platform information initialized
CMAKE_PLATFORM_INFO_INITIALIZED:INTERNAL=1
//ADVANCED property for variable: CMAKE_POSITION_INDEPENDENT_CODE
CMAKE_POSITION_INDEPENDENT_CODE-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_RANLIB
CMAKE_RANLIB-ADVANCED:INTERNAL=1
//Path to CMake installation.
CMAKE_ROOT:INTERNAL=/usr/share/cmake
//ADVANCED property for variable: CMAKE_SHARED_LINKER_FLAGS
CMAKE_SHARED_LINKER_FLAGS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_SHARED_LINKER_FLAGS_DEBUG
CMAKE_SHARED_LINKER_FLAGS_DEBUG-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_SHARED_LINKER_FLAGS_MINSIZEREL
CMAKE_SHARED_LINKER_FLAGS_MINSIZEREL-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_SHARED_LINKER_FLAGS_RELEASE
CMAKE_SHARED_LINKER_FLAGS_RELEASE-ADVANCED:INTERNAL=1
//ADVANCED property for variable:
CMAKE_SHARED_LINKER_FLAGS_RELWITHDEBINFO
CMAKE_SHARED_LINKER_FLAGS_RELWITHDEBINFO-ADVANCED:INTERNAL=1
```

```
//ADVANCED property for variable: CMAKE_SKIP_INSTALL_RPATH
CMAKE_SKIP_INSTALL_RPATH-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_SKIP_RPATH
CMAKE_SKIP_RPATH-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_STATIC_LINKER_FLAGS
CMAKE_STATIC_LINKER_FLAGS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_STATIC_LINKER_FLAGS_DEBUG
CMAKE_STATIC_LINKER_FLAGS_DEBUG-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_STATIC_LINKER_FLAGS_MINSIZEREL
CMAKE_STATIC_LINKER_FLAGS_MINSIZEREL-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_STATIC_LINKER_FLAGS_RELEASE
CMAKE_STATIC_LINKER_FLAGS_RELEASE-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_STATIC_LINKER_FLAGS_RELWITHDEBINFO
CMAKE_STATIC_LINKER_FLAGS_RELWITHDEBINFO-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CMAKE_STRIP
CMAKE_STRIP-ADVANCED:INTERNAL=1
//uname command
CMAKE_UNAME:INTERNAL=/usr/bin/uname
//ADVANCED property for variable: CMAKE_VERBOSE_MAKEFILE
CMAKE_VERBOSE_MAKEFILE-ADVANCED:INTERNAL=1
//ADVANCED property for variable: COVERAGE_COMMAND
COVERAGE_COMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: COVERAGE_EXTRA_FLAGS
COVERAGE_EXTRA_FLAGS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CTEST_SUBMIT_RETRY_COUNT
CTEST_SUBMIT_RETRY_COUNT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CTEST_SUBMIT_RETRY_DELAY
CTEST_SUBMIT_RETRY_DELAY-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CVSCOMMAND
CVSCOMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: CVS_UPDATE_OPTIONS
CVS_UPDATE_OPTIONS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: DART_TESTING_TIMEOUT
DART_TESTING_TIMEOUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: ENABLE_adios
ENABLE_adios-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_boost
ENABLE_boost-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_boxlib
ENABLE_boxlib-ADVANCED:INTERNAL=FALSE
//Request to build project bzip2
ENABLE_bzip2:INTERNAL=OFF
//ADVANCED property for variable: ENABLE_catalyst
ENABLE_catalyst-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_cosmotools
ENABLE_cosmotools-ADVANCED:INTERNAL=FALSE
```

```
//ADVANCED property for variable: ENABLE_cuda
ENABLE_cuda-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_cxx11
ENABLE_cxx11-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_egl
ENABLE_egl-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_embree
ENABLE_embree-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_expat
ENABLE_expat-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_ffi
ENABLE_ffi-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_ffmpeg
ENABLE_ffmpeg-ADVANCED:INTERNAL=FALSE
//MODIFIED property for variable: ENABLE_ffmpeg
ENABLE_ffmpeg-MODIFIED:INTERNAL=ON
//ADVANCED property for variable: ENABLE_fontconfig
ENABLE_fontconfig-ADVANCED:INTERNAL=FALSE
//MODIFIED property for variable: ENABLE_fontconfig
ENABLE_fontconfig-MODIFIED:INTERNAL=ON
//ADVANCED property for variable: ENABLE_fortran
ENABLE_fortran-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_freetype
ENABLE_freetype-ADVANCED:INTERNAL=FALSE
//MODIFIED property for variable: ENABLE_freetype
ENABLE_freetype-MODIFIED:INTERNAL=ON
//ADVANCED property for variable: ENABLE_genericio
ENABLE_genericio-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_glproto
ENABLE_glproto-ADVANCED:INTERNAL=FALSE
//Request to build project gperf
ENABLE_gperf:INTERNAL=OFF
//Request to build project hdf5
ENABLE_hdf5:INTERNAL=OFF
//ADVANCED property for variable: ENABLE_ispc
ENABLE_ispc-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_lapack
ENABLE_lapack-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_las
ENABLE_las-ADVANCED:INTERNAL=FALSE
//Request to build project libxml2
ENABLE_libxml2:INTERNAL=OFF
//ADVANCED property for variable: ENABLE_llvm
ENABLE_llvm-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_matplotlib
ENABLE_matplotlib-ADVANCED:INTERNAL=FALSE
```

```
//ADVANCED property for variable: ENABLE_mesa
ENABLE_mesa-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_mili
ENABLE_mili-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_mpi
ENABLE_mpi-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_mxml
ENABLE_mxml-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_netcdf
ENABLE_netcdf-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_nlohmannjson
ENABLE_nlohmannjson-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_numpy
ENABLE_numpy-ADVANCED:INTERNAL=FALSE
//MODIFIED property for variable: ENABLE_numpy
ENABLE_numpy-MODIFIED:INTERNAL=ON
//ADVANCED property for variable: ENABLE_nvdiaindex
ENABLE_nvdiaindex-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_openimagedenoise
ENABLE_openimagedenoise-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_osmesa
ENABLE_osmesa-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_ospray
ENABLE_ospray-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_ospraymaterials
ENABLE_ospraymaterials-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraview
ENABLE_paraview-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraviewgettingstartedguide
ENABLE_paraviewgettingstartedguide-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraviewpluginsexternal
ENABLE_paraviewpluginsexternal-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraviewsdk
ENABLE_paraviewsdk-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraviewtutorialdata
ENABLE_paraviewtutorialdata-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraviewweb
ENABLE_paraviewweb-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraviewwebdivvy
ENABLE_paraviewwebdivvy-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraviewwebflow
ENABLE_paraviewwebflow-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraviewwebglance
ENABLE_paraviewwebglance-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_paraviewweblite
ENABLE_paraviewweblite-ADVANCED:INTERNAL=FALSE
```

```
//ADVANCED property for variable: ENABLE_paraviewwebvisualizer
ENABLE_paraviewwebvisualizer-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_png
ENABLE_png-ADVANCED:INTERNAL=FALSE
//MODIFIED property for variable: ENABLE_png
ENABLE_png-MODIFIED:INTERNAL=ON
//ADVANCED property for variable: ENABLE_python
ENABLE_python-ADVANCED:INTERNAL=FALSE
//MODIFIED property for variable: ENABLE_python
ENABLE_python-MODIFIED:INTERNAL=ON
//Request to build project python2
ENABLE_python2:INTERNAL=OFF
//ADVANCED property for variable: ENABLE_python3
ENABLE_python3-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonattrs
ENABLE_pythonattrs-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonautobahn
ENABLE_pythonautobahn-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonconstantly
ENABLE_pythonconstantly-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythoncyclcr
ENABLE_pythoncyclcr-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythondateutil
ENABLE_pythondateutil-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonhyperlink
ENABLE_pythonhyperlink-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonincremental
ENABLE_pythonincremental-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonkiwisolver
ENABLE_pythonkiwisolver-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonmako
ENABLE_pythonmako-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonpygments
ENABLE_pythonpygments-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonpyparsing
ENABLE_pythonpyparsing-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonsetuptools
ENABLE_pythonsetuptools-ADVANCED:INTERNAL=FALSE
//MODIFIED property for variable: ENABLE_pythonsetuptools
ENABLE_pythonsetuptools-MODIFIED:INTERNAL=ON
//ADVANCED property for variable: ENABLE_pythonsix
ENABLE_pythonsix-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythontwisted
ENABLE_pythontwisted-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythontxaio
ENABLE_pythontxaio-ADVANCED:INTERNAL=FALSE
```

```
//ADVANCED property for variable: ENABLE_pythonwslink
ENABLE_pythonwslink-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonzope
ENABLE_pythonzope-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pythonzopeinterface
ENABLE_pythonzopeinterface-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_pytz
ENABLE_pytz-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_qt5
ENABLE_qt5-ADVANCED:INTERNAL=FALSE
//MODIFIED property for variable: ENABLE_qt5
ENABLE_qt5-MODIFIED:INTERNAL=ON
//ADVANCED property for variable: ENABLE_scipy
ENABLE_scipy-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_silo
ENABLE_silo-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_socat
ENABLE_socat-ADVANCED:INTERNAL=FALSE
//Request to build project szip
ENABLE_szip:INTERNAL=OFF
//ADVANCED property for variable: ENABLE_tbb
ENABLE_tbb-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_visitbridge
ENABLE_visitbridge-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_vortexfinder2
ENABLE_vortexfinder2-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_vrpn
ENABLE_vrpn-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_vtkm
ENABLE_vtkm-ADVANCED:INTERNAL=FALSE
//ADVANCED property for variable: ENABLE_xdmf3
ENABLE_xdmf3-ADVANCED:INTERNAL=FALSE
//Request to build project zlib
ENABLE_zlib:INTERNAL=OFF
//Details about finding Git
FIND_PACKAGE_MESSAGE_DETAILS_Git:INTERNAL=[/usr/bin/git][v2.18.1()]
//ADVANCED property for variable: GITCOMMAND
GITCOMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: GIT_EXECUTABLE
GIT_EXECUTABLE-ADVANCED:INTERNAL=1
//Result of TRY_COMPILE
HAVE_void_ptr_size:INTERNAL=TRUE
//ADVANCED property for variable: HGCOMMAND
HGCOMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: MAKECOMMAND
MAKECOMMAND-ADVANCED:INTERNAL=1
```

```
//ADVANCED property for variable: MEMORYCHECK_COMMAND
MEMORYCHECK_COMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: MEMORYCHECK_SUPPRESSIONS_FILE
MEMORYCHECK_SUPPRESSIONS_FILE-ADVANCED:INTERNAL=1
//ADVANCED property for variable: P4COMMAND
P4COMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: PARAVIEW_BUILD_TYPE
PARAVIEW_BUILD_TYPE-ADVANCED:INTERNAL=1
//STRINGS property for variable: PARAVIEW_CATALYST_EDITION
PARAVIEW_CATALYST_EDITION-STRINGS:INTERNAL=Essentials;Extras;Rendering-Bas
e
//MODIFIED property for variable: PARAVIEW_DEFAULT_SYSTEM_GL
PARAVIEW_DEFAULT_SYSTEM_GL-MODIFIED:INTERNAL=ON
//ADVANCED property for variable: PARAVIEW_ENABLE_MOTIONFX
PARAVIEW_ENABLE_MOTIONFX-ADVANCED:INTERNAL=1
//ADVANCED property for variable: PARAVIEW_EXTERNAL_PROJECTS
PARAVIEW_EXTERNAL_PROJECTS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: PARAVIEW_EXTRA_CMAKE_ARGUMENTS
PARAVIEW_EXTRA_CMAKE_ARGUMENTS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: PARAVIEW_PACKAGE_SUFFIX
PARAVIEW_PACKAGE_SUFFIX-ADVANCED:INTERNAL=1
//ADVANCED property for variable: PASS_LD_LIBRARY_PATH_FOR_BUILDS
PASS_LD_LIBRARY_PATH_FOR_BUILDS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: ProcessorCount_cmd_getconf
ProcessorCount_cmd_getconf-ADVANCED:INTERNAL=1
//ADVANCED property for variable: ProcessorCount_cmd_sysctl
ProcessorCount_cmd_sysctl-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SCPCOMMAND
SCPCOMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SED_EXECUTABLE
SED_EXECUTABLE-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SITE
SITE-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SLURM_SBATCH_COMMAND
SLURM_SBATCH_COMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SLURM_SRUN_COMMAND
SLURM_SRUN_COMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPERBUILD_DEBUG_CONFIGURE_STEPS
SUPERBUILD_DEBUG_CONFIGURE_STEPS-ADVANCED:INTERNAL=1
//STRINGS property for variable: SUPERBUILD_DEFAULT_INSTALL
SUPERBUILD_DEFAULT_INSTALL-STRINGS:INTERNAL=paraview/TGZ;catalyst/TGZ;par
aview/TXZ;catalyst/TXZ
//ADVANCED property for variable: SUPERBUILD_PROJECT_PARALLELISM
SUPERBUILD_PROJECT_PARALLELISM-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPERBUILD_SKIP_PYTHON_PROJECTS
SUPERBUILD_SKIP_PYTHON_PROJECTS-ADVANCED:INTERNAL=1
```


```
//ADVANCED property for variable: SUPPRESS_bzip2_OUTPUT
SUPPRESS_bzip2_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_ffmpeg_OUTPUT
SUPPRESS_ffmpeg_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_fontconfig_OUTPUT
SUPPRESS_fontconfig_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_freetype_OUTPUT
SUPPRESS_freetype_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_gperf_OUTPUT
SUPPRESS_gperf_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_hdf5_OUTPUT
SUPPRESS_hdf5_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_libxml2_OUTPUT
SUPPRESS_libxml2_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_nlohmannjson_OUTPUT
SUPPRESS_nlohmannjson_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_numpy_OUTPUT
SUPPRESS_numpy_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_paraview_OUTPUT
SUPPRESS_paraview_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_png_OUTPUT
SUPPRESS_png_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_python2_OUTPUT
SUPPRESS_python2_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_pythonsetuptools_OUTPUT
SUPPRESS_pythonsetuptools_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_qt5_OUTPUT
SUPPRESS_qt5_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_szip_OUTPUT
SUPPRESS_szip_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SUPPRESS_zlib_OUTPUT
SUPPRESS_zlib_OUTPUT-ADVANCED:INTERNAL=1
//ADVANCED property for variable: SVNCOMMAND
SVNCOMMAND-ADVANCED:INTERNAL=1
//ADVANCED property for variable: USE_NONFREE_COMPONENTS
USE_NONFREE_COMPONENTS-ADVANCED:INTERNAL=1
//ADVANCED property for variable: embree_BUILD_ISA
embree_BUILD_ISA-ADVANCED:INTERNAL=1
//STRINGS property for variable: mesa_SWR_ARCH
mesa_SWR_ARCH-STRINGS:INTERNAL=avx;avx2;kn1;skx;avx,avx2;avx2,kn1;kn1,skx;avx,a
vx2,kn1;avx,avx2,skx;avx,avx2,kn1,skx
//ADVANCED property for variable: mesa_USE_SWR
mesa_USE_SWR-ADVANCED:INTERNAL=1
//STRINGS property for variable: nvidiaindex_SOURCE_SELECTION
nvidiaindex_SOURCE_SELECTION-STRINGS:INTERNAL=2.3;2.2;2.1
//ADVANCED property for variable: ospray_BUILD_ISA
```

```
ospray_BUILD_ISA-ADVANCED:INTERNAL=1
//STRINGS property for variable: ospray_BUILD_ISA
ospray_BUILD_ISA-STRINGS:INTERNAL=SSE;AVX;AVX2;AVX512KNL;AVX512SKX;ALL
//STRINGS property for variable: paraview_SOURCE_SELECTION
paraview_SOURCE_SELECTION-STRINGS:INTERNAL=5.7.0;git;source
//ADVANCED property for variable: python2_USE_UNICODE
python2_USE_UNICODE-ADVANCED:INTERNAL=1
//STRINGS property for variable: python2_USE_UNICODE
python2_USE_UNICODE-STRINGS:INTERNAL=OFF;UCS2;UCS4
python_version:INTERNAL=2
//ADVANCED property for variable: qt5_ENABLE_OPENSSL
qt5_ENABLE_OPENSSL-ADVANCED:INTERNAL=1
//ADVANCED property for variable: qt5_ENABLE_SVG
qt5_ENABLE_SVG-ADVANCED:INTERNAL=1
//ADVANCED property for variable: qt5_EXTRA_CONFIGURATION_OPTIONS
qt5_EXTRA_CONFIGURATION_OPTIONS-ADVANCED:INTERNAL=1
//STRINGS property for variable: qt5_SOURCE_SELECTION
qt5_SOURCE_SELECTION-STRINGS:INTERNAL=5.8;5.9;5.10;5.12
//ADVANCED property for variable: superbuid_download_location
superbuid_download_location-ADVANCED:INTERNAL=1
superbuid_python_executable:INTERNAL=/home/build2/install/bin/python
superbuid_python_pip:INTERNAL=/home/build2/install/bin/pip
superbuid_python_version:INTERNAL=2.7
//CHECK_TYPE_SIZE: sizeof(void*)
void_ptr_size:INTERNAL=8
```