

ATTACHMENT A to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE END USER LICENSE AGREEMENT

RED HAT® ENTERPRISE LINUX® AND RED HAT APPLICATIONS

This end user license agreement (“EULA”) governs the use of any of the versions of Red Hat Enterprise Linux, any Red Hat Applications (as set forth at www.redhat.com/licenses/products), and any related updates, source code, appearance, structure and organization (the “Programs”), regardless of the delivery mechanism.

1. License Grant. Subject to the following terms, Red Hat, Inc. (“Red Hat”) grants to you (“User”) a perpetual, worldwide license to the Programs pursuant to the GNU General Public License v.2. The Programs are either a modular operating system or an application consisting of hundreds of software components. With the exception of certain image files identified in Section 2 below, the license agreement for each software component is located in the software component’s source code and permits User to run, copy, modify, and redistribute (subject to certain obligations in some cases) the software component, in both source code and binary code forms. This EULA pertains solely to the Programs and does not limit User’s rights under, or grant User rights that supersede, the license terms of any particular component.

2. Intellectual Property Rights. The Programs and each of their components are owned by Red Hat and others and are protected under copyright law and under other laws as applicable. Title to the Programs and any component, or to any copy, modification, or merged portion shall remain with the aforementioned, subject to the applicable license. The “Red Hat” trademark and the “Shadowman” logo are registered trademarks of Red Hat in the U.S. and other countries. This EULA does not permit User to distribute the Programs or their components using Red Hat’s trademarks, regardless of whether the copy has been modified. User should read the information found at <http://www.redhat.com/about/corporate/trademark/> before distributing a copy of the Programs. User may make a commercial redistribution of the Programs only if, (a) a separate agreement with Red Hat authorizing such commercial redistribution is executed or other written permission is granted by Red Hat or (b) User modifies any files identified as “REDHAT-LOGOS” to remove and replace all images containing the “Red Hat” trademark or the “Shadowman” logo. Merely deleting these files may corrupt the Programs.

3. Limited Warranty. Except as specifically stated in this Section 3, a separate agreement with Red Hat, or a license for a particular component, **to the maximum extent permitted under applicable law, the Programs and the components are provided and licensed “as is” without warranty of any kind, expressed or implied, including the implied warranties of merchantability, non-infringement or fitness for a particular purpose.** Red Hat warrants that the media on which the Programs and the components are furnished will be free from defects in materials and manufacture under normal use for a period of 30 days from the date of delivery to User. Red Hat does not warrant that the functions contained in the Programs will meet User’s requirements or that the operation of the Programs will be entirely error free, appear precisely as described in the accompanying documentation, or comply with regulatory requirements. **This warranty extends only to the party that purchases services pertaining to the Programs from Red Hat or a Red Hat authorized distributor.**

4. Limitation of Remedies and Liability. To the maximum extent permitted by applicable law, User’s exclusive remedy under this EULA is to return any defective media within 30 days of delivery along with a copy of User’s payment receipt and Red Hat, at its option, will replace it or refund the money paid by User for the media. **To the maximum extent permitted under applicable law, neither Red Hat, any Red Hat authorized distributor, nor the licensor of any component provided to User under this EULA will be liable to User for any incidental or consequential damages, including lost profits or lost savings arising out of the use or inability to use the Programs or any component, even if Red Hat, such authorized distributor or licensor has been advised of the possibility of such damages. In no event shall Red Hat’s liability, an authorized distributor’s liability or the liability of the licensor of a component provided to User under this EULA exceed the amount that User paid to Red Hat under this EULA during the twelve months preceding the action.**

5. Export Control. As required by the laws of the United States and other countries, User represents and warrants that it: (a) understands that the Programs and their components may be subject to export controls under the U.S. Commerce Department’s Export Administration Regulations (“EAR”); (b) is not located in a prohibited destination country under the EAR or U.S. sanctions regulations (currently Cuba, Iran, Iraq, North Korea, Sudan and Syria, subject to change as posted by the United States government); (c) will not export, re-export, or transfer the Programs to any prohibited destination or persons or entities on the U.S. Bureau of Industry and Security Denied Parties List or Entity List, or the U.S. Office of Foreign Assets Control list of Specially Designated Nationals and Blocked Persons, or any similar lists maintained by other countries, without the necessary export license(s) or authorizations(s); (d) will not use or transfer the Programs for use in connection with any nuclear, chemical or biological weapons, missile technology, or military end-uses where prohibited by an applicable arms embargo, unless authorized by the relevant government agency by regulation or specific license; (e) understands and agrees that if it is in the United States and exports or transfers the Programs to eligible end users, it will, to the extent required by EAR Section 740.17(e), submit semi-annual reports to the Commerce Department’s Bureau of Industry and Security, which include the name and address (including country) of each transferee; and (f) understands that countries including the United States may restrict the import, use, or export of encryption products (which may include the Programs and the components) and agrees that it shall be solely responsible for compliance with any such import, use, or export restrictions.

6. Third Party Programs. Red Hat may distribute third party software programs with the Programs that are not part of the Programs. These third party programs are not required to run the Programs, are provided as a convenience to User, and are subject to their own license terms. The license terms either accompany the third party software programs or can be viewed at <http://www.redhat.com/licenses/thirdparty/eula.html>. If User does not agree to abide by the applicable license terms for the third party software programs, then User may not install them. If User wishes to install the third party software programs on more than one system or transfer the third party software programs to another party, then User must contact the licensor of the applicable third party software programs.

7. General. If any provision of this agreement is held to be unenforceable, that shall not affect the enforceability of the remaining provisions. This agreement shall be governed by the laws of the State of New York and of the United States, without regard to any conflict of laws provisions. The rights and obligations of the parties to this EULA shall not be governed by the United Nations Convention on the International Sale of Goods.

Copyright © 2007 Red Hat, Inc. All rights reserved. "Red Hat" and the Red Hat "Shadowman" logo are registered trademarks of Red Hat, Inc. "Linux" is a registered trademark of Linus Torvalds. All other trademarks are the property of their respective owners.

**ATTACHMENT B to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

LICENSE AGREEMENT FOR TRESYS VM Fortress SOFTWARE

This Tresys VM Fortress Software End-User License Agreement (License) is a legal agreement between you and Tresys Technology, LLC, for use of the Tresys Software that accompanies this License, including a suite of software applications that consists of software in object or source code form, components, related media, online and electronic documentation, usage keys, and any other intellectual property referenced in this License or provided to you by Tresys (Software). Your installation or use of the Software indicates your acceptance of and agreement to be bound by the terms of this License. If you are accepting these terms on behalf of another person or a company or other legal entity, you represent and warrant that you have full authority to bind that person, company or legal entity to these terms. If you do not agree to the terms of this License, do not download, install, copy, access, or use the Software. **If you are reading this during the installation process, terminate the installation by entering or clicking "No" or similar term to decline the License and stop the installation. If you reject the License for Software for which you have paid a license fee, contact the party from whom you acquired it within five days of download (or fifteen days of the date on which you obtained a physical copy) and follow the party's procedure regarding obtaining a refund of amounts paid.**

This License governs Tresys VM Fortress Software ("Software"). The Software is licensed for use on Licensed Systems. A "Licensed System" means a system on which you are licensed to install or execute all or a portion of the Software, which may be, without limitation, a server, work station, embedded system, or other Linux system. The Software is protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties.

1. **GRANT OF LICENSE.** When you lawfully acquire the Software, Tresys grants you the following non-exclusive rights:

a) **Installation and Use.**

i. **Demo Version.** The terms in this paragraph apply to Software lawfully obtained without payment of the applicable License fee, where such Software is provided pursuant to a Demo License. The Demo License permits use of the Software on that number of Licensed Systems and for that period of time (the demonstration period) indicated at the time the Software was obtained, whether by download or otherwise. Except as modified by the limitation on duration and number of Licensed Systems, all the terms of this License Agreement govern your use of the Software during the demonstration period. This License will automatically terminate upon expiration of the demonstration period if you do not purchase a Paid-Up License before such expiration date. Use of the Software after expiration of the demonstration period, without purchase of a Paid-Up License, is strictly prohibited. Upon purchase of a Paid-Up License, the terms of subsection a(ii) below apply.

ii. **Paid-Up License.** The terms in this paragraph apply to Software lawfully obtained, after payment of the applicable License fee: Subject to back-up and disaster recovery rights stated below, you may install and use the Software on that number of Licensed Systems for which you have licensed the Software. For example, if you have licensed the Software for four Licensed Systems, then the Software may be installed and used on up to four Licensed Systems only.

b) **Non-employee use.** Any person allowed to use the Software who is not your employee, or a contract labor for whom you ensure agreement and compliance with this License, must agree to all the terms of this License before being authorized by you to use the Software.

c) **Other Restrictions on Use.** Your rights to use and copy the Software are solely as set forth in this License. Your rights under this License do not include the right to grant sublicenses, transfer (except as permitted below), rent, or lease the Software or any part thereof. Any attempt to grant sublicenses or transfer any rights shall be considered a breach of this License. You may not modify, create derivative works from, reverse engineer, decompile, otherwise translate or disassemble (the foregoing prohibition includes but is not limited to review of data structures or similar materials produced by the Software or any third-party software delivered with the Software), the Software except to the extent the foregoing restriction is expressly prohibited by applicable law. Use of the Software is restricted to the scope of the application package and to your internal business operations subject to this License. You are prohibited from publishing the results of any benchmark tests run on the Software or any third-party software distributed with the Software. Any use of the Software, except as expressly permitted in this License, may subject you to civil damages and attorneys' fees, and may be a serious crime.

d) **Disaster Recovery and Backup.** You may maintain the Software on a separate disaster recovery site provided that the installation is solely for the purposes of backup and emergency use. In addition, after installation of the Software pursuant to this License, you may keep the original media on which the Software was provided (or create another copy if the Software was downloaded) solely for archival purposes or for reinstallation of the Software in accordance with the terms of this License. The terms of this License apply to any copy you make.

e) **Third Party Software.** You are responsible for complying with all licenses, agreements and copyright laws for third-party software that you use in conjunction with the Software whether or not supplied by Tresys. For any third-party software distributed with the Software, nothing herein grants you any greater right than you may otherwise have to use third-party software not distributed with this Software. The applicable licenses for third-party software distributed with this Software are attached to this License. To the extent that the Software includes third-party source code, the source code shall be governed by the terms of this License.

f) **Transfer of the Software.** You may transfer the Software and all of your license rights and obligations to another party only if that party agrees to the terms of this License. When you transfer the Software, you must also transfer a copy of this License along with documentation of the number of Licensed Systems on which the Software is licensed to be used. After the transfer, you may not use the Software.

g) **Source Code Restrictions.** If Tresys provided Source Code to you when you lawfully acquired the Software, then you will:

- I. hold the Source Code in strict confidence and protect the Source Code by using the same degree of care, but no less than a reasonable degree of care, as you use to protect your own similar confidential information;
- II. use the Source Code only for the purpose specified when you lawfully acquired the Software;
- III. subject to Section d) above, not make any copies of the Source Code;

- IV. restrict disclosure of the Source Code to only your employees with a need to know, and advise such employees of the obligations assumed herein;
 - V. not disclose, provide or distribute the Source Code to any third party; and
 - VI. upon termination or expiration of this License for any reason, immediately cease all use of the Source Code, and destroy or return all copies of the Source Code to Tresys. Upon request of Tresys, you will certify to Tresys, in writing, that all copies of the Source Code have been destroyed or returned and all use of the Source Code has been discontinued.
2. **PRODUCT MAINTENANCE AND SUPPORT.**
 - a) **Maintenance.** You will automatically be enrolled in the applicable Tresys software maintenance program upon payment of the applicable Maintenance fee. Upon expiration of the initial maintenance period, you will be notified as to maintenance renewal options, including then-current pricing. Maintenance will expire if not timely renewed. The Tresys maintenance program shall include access to Software fixes, upgrades and such other elements as may be determined by Tresys from time to time. Maintenance fees are calculated based on the number of Licensed Systems for which a license fee has been paid as of the time of maintenance renewal. If at any time during the then-current maintenance term you increase the number of Licensed Systems that are the subject of this License, the applicable maintenance fee will be adjusted accordingly, and you will be billed for the difference. The maintenance program for the Software may be modified or discontinued by Tresys at any time after the current maintenance term expires.
 - b) **Support.** Technical support for the Software may be purchased directly from Tresys. Contact Tresys for details.
 3. **SUBSEQUENT RELEASES.** If you lawfully acquire the Software as a fix, upgrade or subsequent release (or similar term) to a prior version of the Software, either as part of the Tresys maintenance program or otherwise, after you install the new Software, you may instead use the prior Software version as long as only one version of the Software is used on any Licensed System at any given time. If you elect to use the new Software, then the new Software replaces and/or supplements the prior Software, and may be used only in accordance with the terms of this License.
 4. **OWNERSHIP.** The Software is licensed, not sold. All right, title and interest in and to the Software, and any copies you are permitted to make as specified herein, as well as associated intellectual property rights, are and shall remain with Tresys or its suppliers. This License does not convey to you an interest in or to the Software, but only a limited right to use revocable in accordance with the terms of this License.
 5. **DUAL-MEDIA SOFTWARE.** You may receive the Software in more than one medium (e.g., as a download and on disk). Regardless of the manner of receipt, you may use the Software only on the number of Licensed Systems for which it has been licensed. In no event may you loan, rent, lease, or otherwise transfer (except as permitted above) any unused medium to another user.
 6. **EXPORT CONTROLS.** You agree that U.S. export control laws and other applicable export and import laws govern your use of the Software. You agree that neither the Software nor any direct product thereof will be exported or imported, directly, or indirectly, in violation of these laws, nor will be used for any purpose prohibited by these laws. Tresys will not be responsible for your compliance with applicable export obligations or requirements. Without limiting the generality of the foregoing, you agree that all of the following are, and will remain, true during the term of this License: (a) You are not a citizen, national, or resident of, and are not under control of, the government of any country to which the United States has prohibited export; (b) You will not download or otherwise export or re-export the Software, directly or indirectly, to any such prohibited country nor to citizens, nationals, or residents of any such country; (c) You are not listed on the United States Department of Treasury lists of Specially Designated Nationals, Specially Designated Terrorists, and Specially Designated Narcotic Traffickers, nor are you listed on the United States Department of Commerce Table of Denial Orders; (d) You will not download or otherwise export or re-export the Software, directly or indirectly, to persons on the above mentioned lists; and (e) You will not use the Software for, and will not allow the Software to be used for, any purposes prohibited by United States law, including, without limitation, for the development, design, manufacture or production of nuclear, chemical, or biological weapons of mass destruction.
 7. **PAYMENT.** The amount payable for this Software License is a one-time charge calculated based on the number of Licensed Systems on which the Software will be used. If you wish to increase the number of Licensed Systems, notify Tresys or the party from whom you acquired your initial Software License(s) and pay any applicable charges. If you are paying Tresys by credit card, you authorize Tresys to bill your credit card for the amount stated for the License instances being ordered. If any authority imposes a duty, tax, levy or fee, excluding those based on Tresys' net income, upon the Software in your possession or any License thereto, then you agree to pay the amount specified or supply exemption documentation. You are responsible for any personal property taxes for the Software from the date you acquire a copy of it. If you are required under any applicable law or regulation, domestic or foreign, to withhold or deduct any portion of the payments due to Tresys, then the sum payable to Tresys will be increased by the amount necessary so that Tresys receives an amount equal to the sum it would have received had you made no withholdings or deductions.
 8. **TERMINATION.** Tresys may immediately terminate this License if you breach any provision of this License, including failure to pay any License fees when due (which includes dishonored credit card charges). Upon termination, you shall immediately cease use of the Software and shall immediately return or destroy all copies of the Software and, if requested by Tresys, shall certify in writing that all such copies have been returned or destroyed.
 9. **LIMITED WARRANTY; DISCLAIMER OF WARRANTIES.**
 - a) **Media.** Tresys warrants that any media on which the Software is delivered will be free of defects in material and workmanship for a period of ninety (90) days from the date of receipt. Tresys' entire liability and your exclusive remedy shall be for Tresys to replace the media that do not meet the preceding warranty and that is returned, in full, to the original place of purchase with a copy of your receipt. Any replacement media will be warranted for the remainder of the original warranty period or thirty (30) days, whichever is longer. Outside the United States, this remedy is not available without proof of purchase from an authorized source. You must notify Tresys of any breach of warranty within the warranty period to be entitled to remedy.
 - b) **Software.** **EXCEPT AS EXPRESSLY PROVIDED ABOVE IN THIS SECTION 9, THE SOFTWARE IS PROVIDED "AS IS AND WITH ALL FAULTS" AND WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, WHETHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, LACK OF VIRUSES AND FITNESS FOR A PARTICULAR PURPOSE. THE WARRANTY IN THIS SECTION 9 IS THE SOLE AND EXCLUSIVE WARRANTY (EXPRESS, IMPLIED OR STATUTORY) WITH RESPECT TO THE SUBJECT MATTER OF THIS LICENSE AGREEMENT. NO ORAL OR WRITTEN INFORMATION OR ADVICE GIVEN BY TRESYS, ITS AFFILIATES, DEALERS, DISTRIBUTORS, AGENTS OR EMPLOYEES WILL CREATE A WARRANTY OR IN ANY WAY INCREASE THE SCOPE OF ANY WARRANTY PROVIDED HEREIN. TRESYS DOES NOT GUARANTEE OR WARRANT THAT THE USE OF THE SOFTWARE WILL BE UNINTERRUPTED OR ERROR FREE. SOME STATES OR JURISDICTIONS DO NOT ALLOW**

THE EXCLUSION OF EXPRESS OR IMPLIED WARRANTIES, SO THE ABOVE EXCLUSION MAY NOT APPLY TO YOU.

- c) **No Other Warranties.** Tresys shall not be liable for any claimed non-conformance of the Software under Article 35(2) of the United Nations Convention on Contracts for the International Sale of Goods, even if that Convention were to be determined applicable to this License and the underlying transactions.
10. **LIMITATION OF LIABILITY.** TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL EITHER PARTY BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT, EXEMPLARY, PUNITIVE, RELIANCE, OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, ANTICIPATED SAVINGS, LOSS OF BUSINESS INFORMATION OR OTHER DATA, OR ANY OTHER PECUNIARY LOSS) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE OR THE FAILURE TO PROVIDE MAINTENANCE OR SUPPORT, OR OTHERWISE UNDER OR IN CONNECTION WITH ANY PROVISION OF THIS LICENSE, EVEN IN THE EVENT OF FAULT, TORT (INCLUDING NEGLIGENCE), STRICT LIABILITY, BREACH OF CONTRACT OR BREACH OF WARRANTY, AND EVEN IF A PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN ANY CASE, TRESYS' ENTIRE LIABILITY UNDER ANY PROVISION OF THIS LICENSE OR RESULTING FROM USE OF (OR INABILITY TO USE) THE SOFTWARE SHALL BE LIMITED TO DIRECT DAMAGES AND WILL NOT EXCEED THE TOTAL AMOUNT ACTUALLY PAID BY YOU TO TRESYS TO LICENSE THE SOFTWARE THAT GAVE RISE TO THE CLAIM FOR DAMAGES, OR US \$1,000, WHICHEVER IS GREATER. THIS LIMITATION OF LIABILITY APPLIES TO TRESYS' SOFTWARE DEVELOPERS AND SUPPLIERS. IT IS THE MAXIMUM FOR WHICH THEY AND TRESYS ARE COLLECTIVELY LIABLE. BECAUSE SOME STATES OR JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, THE ABOVE LIMITATION MAY NOT APPLY TO YOU. PROVIDED, HOWEVER, THAT THE ABOVE LIMITATION OF LIABILITY SHALL NOT APPLY TO ANY BREACH OF CONFIDENTIALITY RELATED TO THE SOFTWARE. In addition, this License will not create any right or cause of action for any third party, nor will Tresys be responsible for any third party claims against you.
11. **U.S. GOVERNMENT RESTRICTED RIGHTS.** If this commercial Software is being acquired by or on behalf of the U.S. Government or by a U.S. Government prime contractor or subcontractor (at any tier), then the Government's rights in this commercial Software and accompanying commercial documentation will be only as set forth in this License; this is in accordance with 48 CFR 227.7201 through 227.7202-4 (for Department of Defense (DOD) acquisitions) and with 48 CFR 2.101 and 12.212 (for non-DOD acquisitions).
12. **GOVERNMENT PURPOSE RIGHTS.** The Software may be bundled with software, source code, technical data or other intellectual property in which the Government holds government purpose rights as defined at 48 C.F.R. 252.227-7014. If this Software is bundled with software, source code, technical data or other intellectual property in which the Government holds government purpose rights, your rights will only be as set forth in this License.
13. **GOVERNING LAW.** Except as set forth below in the Section entitled "Country-Specific Terms," the validity, interpretation and enforcement of this Agreement will be governed by and construed in accordance with the laws of the United States and of the State of Maryland without giving effect to the conflicts of laws provisions thereof or the United Nations Convention on Contracts for the International Sale of Goods. You hereby consent to jurisdiction of both the state or federal courts of Maryland, USA. In the event the Uniform Computer Information Transactions Act (UCITA) or any similar federal or state laws or regulations are enacted, it will not apply to this Agreement, and the governing law will remain as if such law or regulation had not been enacted.
14. **THIRD PARTY BENEFICIARIES.** For all purposes of this License, each of Tresys' third party licensors of any of the Software shall be expressly deemed an intended third party beneficiary of this License and shall have the right to enforce the terms and conditions of this License.
15. **GENERAL.** This License will inure to the benefit of and be binding upon each of the parties and their respective successors and permitted assigns. This License supersedes any prior agreements between the parties regarding the same subject matter. If any provision of this License is deemed invalid by a court of competent jurisdiction, such provisions shall be enforced to the maximum extent permitted and the remainder will remain in full force. Neither party will be liable for nonperformance or delays caused by acts of God, wars, riots, strikes, fires, floods, earthquakes, government restrictions, terrorist acts or other causes beyond its reasonable control except that this clause may not be used to excuse your failure to pay any amounts owed when due. This License constitutes the exclusive terms and conditions with respect to the subject matter hereof, notwithstanding any different or additional terms that may be contained in the form of purchase order or other document used by you to place orders or otherwise effect transactions hereunder. This License represents the final, complete and exclusive statement of the agreement between the parties with respect to subject matter hereof and all prior written agreements and all prior and contemporaneous oral agreements with respect to the subject matter hereof are merged herein. This License may not be amended, supplemented or modified by you except by a written instrument signed by Tresys, which instrument makes specific reference to this License. Tresys may amend this License from time to time and your acquisition and use of any updated Software that includes the revised License will constitute your acceptance of such amended License. Provided, however, the foregoing does not affect your rights to use any version of the Software for which you previously accepted the associated License. All notices under this License must be in English.
16. **SEVERABILITY.** A term or part of a term of this license that is illegal or unenforceable shall be severed from this License and the remaining terms or parts of terms of this Licenses continue in force.
17. **COUNTRY-SPECIFIC TERMS.** In the case of any conflict between the above terms of the License and the Country-specific terms below, the Country-specific terms will govern for the stated jurisdiction.
- A. Canada. This license will be governed by the laws in the Province of Ontario. This License will not create any right or cause of action for any third party, nor will Tresys be responsible for any third party claims against you except for bodily injury (including death) or physical harm to real or tangible personal property caused by Tresys' negligence for which Tresys is legally liable.
- B. Japan. The following is added at the end of Section 12 of the License, "Any doubts concerning this License will be initially resolved between you and Tresys in good faith and in accordance with the principle of mutual trust."
- C. Europe. Provided the Software was acquired in Europe, both you and Tresys consent to the application of the laws of the country in which you acquired the Software license to govern, interpret, and enforce all of your and Tresys' rights, duties and obligations arising from, or relating in any manner to, the subject matter of this Agreement, without regard to conflict of law principles, except that the laws of England shall apply in the United Kingdom. Both you and Tresys hereby consent to exclusive jurisdiction of the Courts of England in London.

In the European Union, the following is added to the end of Section 9, "In the European Union, consumers have legal rights under applicable national legislation governing the sale of consumer goods. Such rights are not affected by the Limited Warranty set forth in Section 9 of this License. The territorial scope of the Limited Warranty is worldwide."

In Austria, Denmark, Finland, Greece, Italy, Netherlands, Norway, Portugal, Spain, Sweden, and Switzerland, the following replaces the Limited Liability provisions of Section 10: "Except as otherwise provided by mandatory law, Tresys' liability for any damages and losses that may arise as a consequence of the fulfillment of its obligations under or in connection with this License or due to any other cause related to this License is limited to the compensation of only those damages and losses proved and actually arising as an immediate and direct consequent of the non-fulfillment of such obligations (if Tresys is at fault) or of such cause, for a maximum amount equal to the charges you paid for the Software, or US \$1,000, whichever is greater. The above limitation will not apply to damages for bodily injuries (including death) and damages to real property and tangible personal property for which Tresys is legally liable. UNDER NO CIRCUMSTANCES IS TRESYS, OR ANY OF ITS DEVELOPERS, LIABLE FOR ANY OF THE FOLLOWING, EVEN IF INFORMED OF THEIR POSSIBILITY: 1) LOSS OF, OR DAMAGE TO, DATA; 2) INCIDENTAL OR INDIRECT DAMAGES, OR FOR ANY ECONOMIC CONSEQUENTIAL DAMAGES; 3) LOST PROFITS, EVEN IF THEY ARISE AS AN IMMEDIATE CONSEQUENCE OF THE EVENT THAT GENERATED THE DAMAGES; OR 4) LOSS OF BUSINESS, REVENUE, GOODWILL, OR ANTICIPATED SAVINGS. The limitation of liability herein agreed applies not only to activities performed by Tresys but also to the activities performed by its suppliers and developers, and represents the maximum amount for which Tresys as well as its suppliers and developers are collectively liable."

In France and Belgium, the following replaces the Limited Liability provisions of Section 10: "Except as otherwise provided by mandatory law, Tresys' liability for any damages and losses that may arise as a consequence of the fulfillment of its obligations under or in connection with this license is limited to the compensation of only those damages and losses proved and actually arising as an immediate and direct consequence of the non-fulfillment of such obligations (if Tresys is at fault), for a maximum amount equal to the charges you paid for the Software that caused the damages, or US \$1,000, whichever is greater. The above limitation shall not apply to damages for bodily injuries (including death) and damages to real property and tangible personal property for which Tresys is legally liable. UNDER NO CIRCUMSTANCES IS TRESYS, OR ANY OF ITS DEVELOPERS, LIABLE FOR ANY OF THE FOLLOWING, EVEN IF INFORMED OF THEIR POSSIBILITY: 1) LOSS OF, OR DAMAGE TO, DATA; 2) INCIDENTAL OR INDIRECT DAMAGES, OR FOR ANY ECONOMIC CONSEQUENTIAL DAMAGES; 3) LOST PROFITS, EVEN IF THEY ARISE AS AN IMMEDIATE CONSEQUENCE OF THE EVENT THAT GENERATED THE DAMAGES; OR 4) LOSS OF BUSINESS, REVENUE, GOODWILL, OR ANTICIPATED SAVINGS. The limitation and exclusion of liability herein agreed applies not only to the activities performed by Tresys but also to the activities performed by its suppliers and developers, and represents the maximum amount for which Tresys as well as its suppliers and developers, are collectively responsible."

D. Australia. This License will be governed by the laws in force in New South Wales, Australia. In Australia, the following replaces the Limitation of Liability provisions of Section 10. "To the maximum extent permitted by law, Tresys excludes all warranties and conditions. Any liability Tresys has for breach of a condition or warranty is limited to: (a) replacement of the Software or supply of equivalent Software; (b) repair of the Software; (c) payment of the cost of replacing the Software or of acquiring equivalent Software; (d) payment of the cost of having the Software repaired; or (e) in the case of services, supply of the Services again or payment of the cost of having the Services supplied again. In respect to all other claims that arise out of or in connection with the License, the Software, maintenance or support, (including without limitation, the use or inability to use the Software of any failure to provide maintenance and support) or the relationship between you and Tresys and/or the person that you acquired the Software from, to the maximum extent permitted by law: (a) Tresys shall not be liable for any special, incidental, indirect, exemplary, punitive, reliance or consequential damages whatsoever (including without limitation, damages for loss of business profits, business interruption, anticipated savings, loss of business information, or other data, or any other pecuniary loss) whether such claim arises under contract (including indemnity), tort (including negligence, and even if Tresys has been negligent), strict liability, breach of law, in equity or otherwise, and even if Tresys has been advised of the possibility of such damages; (b) Any claim is limited to direct damages and to a total amount paid by you as license fees, or US \$1000, whichever is the lesser."

**SUBATTACHMENT (1) to the LICENSE AGREEMENT FOR TRESYS VMFortress SOFTWARE
END USER LICENSE AGREEMENT**

NETIFACES Copyright and License

Copyright (c) 2007 Alastair Houghton

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

**SUBATTACHMENT (2) to the LICENSE AGREEMENT FOR TRESYS VMFortress SOFTWARE
END USER LICENSE AGREEMENT**

Pycrypto Copyright and License

=====
Distribute and use freely; there are no restrictions on further
dissemination and usage except those imposed by the laws of your
country of residence. This software is provided "as is" without
warranty of fitness for use or suitability for any purpose, express
or implied. Use at your own risk or not at all.
=====

Incorporating the code into commercial products is permitted; you do
not have to make source available or contribute your changes back
(though that would be nice).

--amk

(www.amk.ca)

**ATTACHMENT C to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

VMWARE MASTER END USER LICENSE AGREEMENT

NOTICE: BY DOWNLOADING AND INSTALLING, COPYING OR OTHERWISE USING THE SOFTWARE, YOU AGREE TO BE BOUND BY THE TERMS OF THIS EULA. IF YOU DO NOT AGREE TO THE TERMS OF THIS EULA, YOU MAY NOT DOWNLOAD, INSTALL, COPY OR USE THE SOFTWARE, AND YOU MAY RETURN THE UNUSED SOFTWARE TO THE VENDOR FROM WHICH YOU ACQUIRED IT WITHIN THIRTY (30) DAYS AND REQUEST A REFUND OF THE LICENSE FEE, IF ANY, ALREADY PAID UPON SHOWING PROOF OF PAYMENT. "YOU" MEANS THE NATURAL PERSON OR THE ENTITY THAT IS AGREEING TO BE BOUND BY THIS EULA, THEIR EMPLOYEES AND THIRD PARTY CONTRACTORS THAT PROVIDE SERVICES TO YOU. YOU SHALL BE LIABLE FOR ANY FAILURE BY SUCH EMPLOYEES AND THIRD PARTY CONTRACTORS TO COMPLY WITH THE TERMS OF THIS AGREEMENT.

1. DEFINITIONS

1.1 "Designated Administrative Access" means that access to the standard user interfaces of a given instance of the Software (designated in this section) that you may grant to a designated third party for which you have provided advance written notice to VMware that you are providing outsourced services and for whose dedicated benefit you have licensed such instance of the Software. Designated Administrative Access is applicable only where you are 1) an IT outsourcing company that is providing outsourced IT services to a client company and 2) applicable only to the following Software: ESX Server, VMware Server and VirtualCenter.

1.2 "GPL Software" means GPL software licensed to you under the GNU General Public License as published by the Free Software Foundation (GPL). A copy of the GPL is included on the media on which you received the Software or included in the files you downloaded, if you acquired the Software by electronic download.

1.3 "Guest Operating Systems" means instances of third-party operating systems licensed by you and installed in a Virtual Machine and run using the Software.

1.4 "Licensed Additional Module" means additional modules that may be provided with and/or used in conjunction with the Software for which you have paid the applicable license fee and accepted any applicable additional license terms.

1.5 "Open Source Software" means various open source software components licensed under the terms of applicable open source license agreements included in the materials relating to such software. Open Source Software is composed of individual software components, each of which has its own copyright and its own applicable license conditions. The Open Source Software licenses can be found in the open_source_licenses.txt file, other materials accompanying the software package, the documentation or corresponding source files available at http://www.vmware.com/download/open_source.html.

1.6 "Processor" means a single, physical chip that houses no more than four (4) processor cores.

1.7 "Redistributable Components" means the Legacy PERL/COM Client Runtime Library and VIX API library that may be provided in conjunction with the Software and licensed under the Redistributable Components product specific terms and conditions.

1.8 "Sample Programs" means sample client management programs or scripts that may be distributed with the Software.

1.9 "Server" means a single physical computer of a type that meets the specifications as set forth in the applicable product documentation posted at <http://www.vmware.com/support/pubs/>. Multiple computers that share processing power or operate in a networked configuration as a single logical computer, such as a "server farm" or similar arrangement, constitute multiple Servers for the purpose of this EULA.

1.10 "Software" means software products that are licensed to you under this EULA, including, but not limited to, any related components purchased or provided with the Software, application programming interfaces, associated media, printed materials, online or electronic documentation, and any updates and maintenance releases thereto.

1.11 "Software License Key" means, if applicable, a serial number issued to you by VMware to activate and use the Software. A separate, additional Software License Key may be required to activate and use each Licensed Additional Module.

1.12 "VMware Tools" means a suite of utilities and drivers that may enhance the performance and functionality of your Guest Operating System. VMware Tools may include some or all of the following, depending on your Guest Operating System: an SVGA driver, a mouse driver, the VMware Tools control panel and support for features such as shared folders, drag and drop in Windows guests, shrinking virtual disks, time synchronization with the host, VMware Tools scripts, and connection and disconnection of devices while the virtual machine is running.

1.13 "Virtual Machine" means an instance of a Guest Operating System and any application programs installed thereon, running on a computing device on which the Software is installed, or suspended to disk or any other storage media accessible by the computing device.

1.14 "VMTN Software" means Software received by you pursuant to a VMware Technology Network subscription.

2. EVALUATION LICENSES

2.1 General. If available, the Software and each Licensed Additional Module may be activated with no-cost evaluation Software License Key(s). Evaluation Software License Keys have an expiration date ("Expiration Date").

2.2 Evaluation License. If you activate the Software or any Licensed Additional Module with an evaluation Software License Key ("Evaluation Product") you may use the Evaluation Product until the Expiration Date only to evaluate the suitability of the Evaluation Product for licensing on a for-fee basis. You may acquire evaluation Software License Key(s) for Licensed Additional Modules. In such case, the Licensed Additional Modules are licensed to you subject to the terms of this "EVALUATION LICENSES" section.

2.3 Evaluation Product Warranty Disclaimer. During the use of the Evaluation Product, the limited 90-day warranty referenced in Section 7.1 below is not applicable to you. THE EVALUATION PRODUCT IS PROVIDED TO YOU "AS IS" WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE. VMWARE AND ITS LICENSORS BEAR NO LIABILITY FOR ANY DAMAGES RESULTING FROM USE (OR ATTEMPTED USE) OF THE EVALUATION PRODUCT THROUGH AND AFTER THE EXPIRATION DATE.

2.4 No Support. VMware has no duty to provide support to you during your use of the Evaluation Product.

3. GRANT AND USE RIGHTS FOR SOFTWARE.

3.1 License. The Software is licensed, not sold. Subject to the terms of this EULA, VMware hereby grants you a non-exclusive, non-transferable license, without rights to sublicense, to use the object code of the Software for the purpose as set forth in the applicable documentation for the Software and to the extent permitted by your payment of applicable license fees under a VMware approved licensing model and/or your Software License Key subject to the software product specific terms specified in this EULA. Depending upon the model utilized to compute the applicable license fees paid by you to use the Software (whether per Processor, per Virtual Machine, per user, or any other VMware approved licensing model), an applicable Software License Key may limit your usage of the Software accordingly. You may use the documentation accompanying the Software in connection with permitted uses of the Software. Notwithstanding anything to the contrary herein, in the event that you have licensed VMware Infrastructure - Starter Edition, your license to use such Software is restricted to a Server that has no more than eight gigabytes (8 GB) of physical memory.

3.2 License Limitations. You may not copy the Software except for a reasonable number of machine-readable copies of the Software for backup or archival purposes and except as expressly permitted in this EULA. You may not remove any titles, trademarks or trade names, copyright notices, legends, or other proprietary markings on the Software. You are not granted any rights to any trademarks or service marks of VMware. VMware retains all rights not expressly granted to you.

3.3 Restrictions. You may not (i) sell, lease, license, sublicense, distribute or otherwise transfer in whole or in part the Software or the Software License Key to another party; (ii) provide, disclose, divulge or make available to, or permit use of the Software in whole or in part by, any third party (except Designated Administrative Access) without VMware's prior written consent; or (iii) modify or create derivative works based upon the Software. Except to the extent expressly permitted by applicable law, and to the extent that VMware is not permitted by that applicable law to exclude or limit the following rights, you may not decompile, disassemble, reverse engineer, or otherwise attempt to derive source code from the Software, in whole or in part. You may use the Software to conduct internal performance testing and benchmarking studies, the results of which you (and not unauthorized third parties) may publish or publicly disseminate; provided that VMware has reviewed and approved of the methodology, assumptions and other parameters of the study. Please contact VMware at benchmark@vmware.com to request such review.

3.4 GPL Software. You can redistribute and/or modify the GPL Software under the terms of the GPL. You may obtain a copy of the source code corresponding to the binaries for the GPL Software (the "GPL Source Files") by downloading the GPL Source Files from VMware's Web site at http://www.vmware.com/download/open_source.html, or by sending a request, with your name and address, to VMware at the address specified under the heading "Contact Information" below, in which case VMware will mail a copy of the GPL Source Files to you on a CD or equivalent physical medium. This offer to obtain a copy of the GPL Source Files is valid for three years from the date you acquired this Software product.

3.5 VMware Tools. You may distribute the VMware Tools to any third party provided that (i) you do not modify the VMware Tools; (ii) you distribute the VMware Tools in object code format only and solely in conjunction with, and as part of, the Virtual Machine you create with the Software; (iii) you do not use VMware's name, logo or trademarks to market the Virtual Machine you create with the Software and (iv) you agree to indemnify, hold harmless, and defend VMware from and against any claims or lawsuits, including attorneys' fees, that arise or result from the use or distribution of the Virtual Machine you create. Notwithstanding the foregoing, you may refer to VMware names, logos or trademarks to indicate that the Virtual Machine you create with the Software are compatible with or designed for use with the Software.

3.6 Licenses required for third-party software. The Software enables you to run multiple instances of third-party guest operating systems and application programs. You are responsible for obtaining any licenses necessary to operate any such third-party software, including Guest Operating Systems.

3.7 Sample Programs. The Software may include Sample Programs. You may use and distribute Sample Programs under the terms set forth in the applicable Sample Programs files. VMware does not provide support services for Sample Programs.

3.8 VMware License Programs. VMware makes available VMware License programs (for e.g., VMware Academic License, VMTN). If you have received the Software pursuant to these VMware License programs, the then-current terms and conditions posted on <http://www.vmware.com/download/eula/vmtn.html> for that program shall apply for use of the products under such VMware License programs.

3.9 Audit Rights. You will maintain accurate records as to your use of the Software as authorized by this Agreement, for at least two (2) years from the last day on which support and subscription services ("Services") expired for the applicable Software. VMware, or persons designated by VMware, will, at any time during the period when you are obliged to maintain such records, be entitled to inspect such records and your computing devices, in order to verify that the Software is used by you in accordance with the terms of this Agreement and that you have paid the applicable license fees and Services fees for the Software; provided that VMware may conduct no more than one (1) audit in any twelve (12) month period. You shall promptly pay to VMware any underpayments revealed by any such audit. Any such audit will be performed at VMware's expense during normal business hours, provided that you shall promptly reimburse VMware for the cost of such audit and any applicable fees if such audit reveals an underpayment by you of more than five percent (5%) of the amounts payable by you to VMware for the period audited.

4. TITLE

VMware retains all right, title, and interest in and to the Software and the Software License Key and in all related copyrights, trade secrets, patents, trademarks, and any other intellectual and industrial property and proprietary rights, including registrations, applications, renewals, and extensions of such rights.

5. SUPPORT AND SUBSCRIPTION SERVICES NOT INCLUDED

VMware will not provide any support services under this EULA. This EULA does not give you any rights to any updates or upgrades to the Software or to any extensions or enhancements to the Software developed by VMware at any time in the future. VMware may offer support and subscription services separately. If you have purchased VMware support and subscription services with the Software, these services are provided to you under the Support Contract Terms and Conditions posted on VMware's Web site at <http://www.vmware.com/support/> and by accepting the terms of this EULA you are accepting these Support Contract Terms and Conditions. Any supplemental software code or related materials that VMware provides to you as part of any support and subscription services are to be considered part of the Software and are subject to the terms and conditions of this EULA. VMware may use any technical information you provide to VMware for any VMware business purposes without restriction, including for product support and development. VMware will not use information in a form that personally identifies you.

6. TERMINATION

6.1 Termination. VMware may terminate this EULA immediately and without notice if you fail to comply with any term of this EULA.

6.2 Effect of Termination. In the event of termination, you must destroy all copies of the Software and Software License Key. In addition you must remove all copies of the Software, including all backup copies, from the Server and all computers and terminals on which it is installed. From time to time, VMware may change the terms of this EULA. VMware will notify you of such change. Your continued use of the Software will indicate your agreement to the change.

7. LIMITED WARRANTY AND LIMITATION OF LIABILITY

7.1 Limited Warranty. VMware warrants that the media, if any, on which the Software is delivered will be free of defects and that the Software will substantially conform to the description contained in the applicable end user documentation in each case for a period of 90 days after the date of shipment of the Software License Key. EXCEPT FOR THE PRECEDING EXPRESS LIMITED WARRANTY, TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, VMWARE AND ITS LICENSORS PROVIDE THE SOFTWARE WITHOUT ANY WARRANTIES OF ANY KIND, EXPRESS, IMPLIED, STATUTORY, OR IN ANY OTHER PROVISION OF THIS EULA OR COMMUNICATION WITH YOU, AND VMWARE AND ITS LICENSORS SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON- INFRINGEMENT.

7.2 TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT WILL VMWARE AND ITS LICENSORS BE LIABLE FOR ANY LOST PROFITS OR BUSINESS OPPORTUNITIES, LOSS OF USE, BUSINESS INTERRUPTION, LOSS OF DATA, OR ANY OTHER INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES UNDER ANY THEORY OF LIABILITY, WHETHER BASED IN CONTRACT, TORT, NEGLIGENCE, PRODUCT LIABILITY, OR OTHERWISE. BECAUSE SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES, THE PRECEDING LIMITATION MAY NOT APPLY TO YOU. VMWARE AND ITS LICENSORS' LIABILITY UNDER THIS EULA WILL NOT, IN ANY EVENT, EXCEED THE LICENSE FEES, IF ANY, PAID BY YOU FOR THE SOFTWARE LICENSED TO YOU UNDER THIS EULA. THE FOREGOING LIMITATIONS SHALL APPLY TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, REGARDLESS OF WHETHER VMWARE OR ITS LICENSORS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES AND REGARDLESS OF WHETHER ANY REMEDY FAILS OF ITS ESSENTIAL PURPOSE.

8. GENERAL

8.1 Entire Agreement. This Agreement sets forth VMware's entire liability and your exclusive remedy with respect to the Software and supersedes the terms of any purchase orders and any other communications or advertising with respect to the Software. You acknowledge that this Agreement is a complete statement of the agreement between you and VMware with respect to the Software, and that there are no other prior or contemporaneous understandings, promises, representations, or descriptions with respect to the Software.

8.2 Headings. Headings under this EULA are intended only for convenience and shall not affect the interpretation of this EULA.

8.3 Waiver and Modification. No failure of either party to exercise or enforce any of its rights under this EULA will act as a waiver of those rights. This EULA may only be modified, or any rights under it waived, by a written document executed by the party against which it is asserted.

8.4 Severability. If any provision of this EULA is found illegal or unenforceable, it will be enforced to the maximum extent permissible, and the legality and enforceability of the other provisions of this EULA will not be affected.

8.5 Governing Law. This EULA will be governed by California law and the United States of America, without regard to its choice of law principles. The United Nations Convention for the International Sale of Goods shall not apply.

8.6 Government Restrictions. You may not export or re-export the Software except in compliance with the United States Export Administration Act and the related rules and regulations and similar non-U.S. government restrictions, if applicable. The Software and accompanying documentation are deemed to be "commercial computer software" and "commercial computer software documentation," respectively, pursuant to DFAR Section 227.7202 and FAR Section 12.212(b), as applicable. Any use, modification, reproduction, release, performing, displaying, or disclosing of the Software by the U.S. Government shall be governed solely by the terms of this EULA.

8.7 Contact Information. If you have any questions about this EULA, or if you want to contact VMware for any reason, please direct all correspondence to: VMware, Inc., 3401 Hillview Avenue, Palo Alto, CA 94304, United States of America or email info@vmware.com.

8.8 Other. VMware and VMTN are trademarks and/or registered trademarks of VMware, Inc. in the United States and/or various jurisdictions.

9. SOFTWARE PRODUCT SPECIFIC TERMS AND CONDITIONS

In addition to the above, the following Software products shall also be subject to the following terms and conditions set forth below. In the event of any conflict between the following product-specific terms and conditions and the preceding sections, the product-specific terms and conditions shall control.

9.1 Workstation

(a) Additional Definition:

"Number of Licensed Users" means the number one (1), unless you received a VMware License Certificate with this software product, in which case the term "Number of Licensed Users" means the Number of Licensed Users set forth on the VMware License Certificate.

(b) Additional License Terms:

VMware grants you a nonexclusive, nontransferable license, without rights to sublicense, to (i) make a number of copies of the Software less than or equal to the Number of Licensed Users for the purpose of installing a single copy of the Software on an equivalent number of personal computers, each of which is running a validly licensed copy of the operating system for which the Software is designed; and (ii) have up to the Number of Licensed Users use the Software solely for your own internal information processing services and computing needs. You may not share or use concurrently the Software except as expressly permitted in this EULA. If you are an entity, each copy of the Software may be used by one designated individual user only, unless permitted otherwise by your payment of applicable license fees under a VMware approved licensing model. The total number of designated users may not exceed the Number of Licensed Users. Subject to the above, each copy of the Software may not be used by any other person, whether or not such person is employed by or otherwise associated with your entity.

Limited shared use license. For shared use computing laboratory environments within academic institutions, the license grant above shall be modified to permit use of the Software on a single personal computer without the limitation that such use be limited to the designated user(s); provided that any such user(s) agree to and abide by the terms of this EULA; provided further that you must acquire and dedicate a Software License Key for each separate personal computer on which the Software is installed. Under this shared computing laboratory use license, a computing laboratory at an academic institution having ten personal computers loaded with the Software on which no more than five users would concurrently access and use the Software, for example, would require ten Software License Keys. Unless the computing laboratory is operated and maintained by and within an academic institution, this limited shared use license does not apply.

License as upgrade of previously licensed product. If you purchased this Software as an upgrade at the applicable upgrade price, then you must have previously purchased a prior version of this Software at the applicable product (not upgrade) price. If you have not purchased a prior version at the applicable product price, then please contact the vendor from whom you purchased the upgrade, or, if you are unable to contact your vendor, contact VMware, to make payment for the difference between the upgrade price and the product price within thirty (30) days of the date you purchased the upgrade. If you do not make the appropriate payment to your vendor or VMware within thirty (30) days, this EULA will automatically terminate and you must comply with the termination provisions above.

Limited support and subscription services. Notwithstanding the above support provision herein, VMware may provide limited web-based support services related to the Software for a period of thirty (30) days after the date of purchase. Upon expiration of such 30-day period, VMware will not provide any support services under this EULA. For a period of eighteen (18) months from the date of shipment of the Software, VMware will provide you with "Workstation Complimentary Support" which means a generally available release of the Software that typically provides maintenance corrections or fixes only, designated by VMware by means of a change in the digit to the right of the second decimal point, free of charge. Workstation Complimentary Support does not include the provision of any Major Releases, as defined in the VMware Support and Subscription Services Terms and Conditions posted on VMware's Web site at <http://www.vmware.com/support/> ("Service Terms"). By accepting the terms of this EULA you are accepting the Service Terms. Upon expiration of such 18-month period, VMware will no longer provide you with any Workstation Complimentary Support under this EULA. Thereafter, you may purchase support and subscription services for a fee in accordance with the Service Terms. Notwithstanding the foregoing, if you acquired the Software as an Update (as defined in the Service Terms) or as part of the Update Service in connection with a prior purchase of the Software, then you are not entitled to receive any Workstation Complimentary Support or any other support or subscription services under this EULA. In either case, you also may purchase support and subscription services separately. If you have purchased VMware support and subscription services with the

Software, these services are provided to you under the Service Terms. Unless otherwise provided to you under a separate agreement, any supplemental software code or related materials that VMware provides to you as part of any Workstation Complimentary Support or support and subscription services are to be considered part of the Software and are subject to the terms and conditions of this EULA. VMware may use any technical information you provide to VMware for any VMware business purposes without restriction, including for product support and development. VMware will not use information in a form that personally identifies you.

(c) ACE Option Pack

Additional Definitions:

"ACE Option Pack" means the Software which enables a Licensee of Workstation (Workstation 6 or any designated versions thereto) to create ACE virtual machines.

"ACE virtual machine" means a package of Software including a virtual machine, ACE policy file, configuration files, and a virtual runtime created by using the ACE packaging features of Workstation with ACE Option Pack.

Additional License Terms:

VMware hereby grants you a nonexclusive, nontransferable license, without rights to sublicense, to (i) use the ACE Option Pack Software License Key to activate the ACE Option Pack on a single licensed Workstation device (ii) use the Software (in object code form only) for the purpose of creating ACE virtual machines (iii) use the documentation accompanying the ACE Option Pack in connection with permitted uses of the ACE Option Pack. An ACE Option Pack license only grants you the rights to create ACE virtual machines. The installation of ACE virtual machines on other devices and use of ACE virtual machines on those devices requires an ACE Client License.

(d) ACE Client License

Additional Definition:

"ACE Client License" means an individual or volume license key that grants you the rights to install and use ACE virtual machines on a specified number of devices for which you have paid the applicable license fee.

Additional License Terms:

VMware grants you a nonexclusive license, without rights to sublicense, to (i) install ACE virtual machines on any devices provided that the total number of devices installed with ACE virtual machines does not exceed the number of devices for which you have paid the applicable license fee; (ii) use ACE virtual machines installed on those devices provided those devices have an ACE Client License; (iii) use ACE virtual machine installed on a portable media device, which has an ACE Client License, from any host machine regardless of that host machine's licensing status; (iv) permanently reassign the ACE Client License from one device to another provided that the total number of devices using ACE virtual machines does not exceed the number of devices for which you have paid the applicable license fee.

Additional Restrictions on ACE Evaluation Licenses. Subject to the terms herein, evaluation Software License Keys are provided solely to internally evaluate the suitability of the Evaluation Product for licensing on a for-fee basis. Using evaluation Software License Keys to install ACE virtual machines on devices and for use by contractors, customers, vendors and other third parties is not permitted.

(e) Player License

VMware grants you a nonexclusive, nontransferable license, without rights to sublicense, to (i) use the Software solely for your own internal information processing services and computing needs in connection with permitted uses of the Software on a single computer; (ii) use the documentation accompanying the Software. Subject to the above, each copy of the Software may not be used by any other person, whether or not such person is employed by or otherwise associated with your entity. You may not share or use concurrently the Software.

VMware Player is intended for your own personal non-commercial use only. Player is only distributable with written agreement from VMware. Requests for a distribution agreement should be sent to player_distribution@vmware.com. Redistribution includes posting, packaging, bundling, or otherwise making available for use either within your organization or externally to 3rd party users.

(f) VMware Converter

Additional License Terms

VMware hereby grants you a nonexclusive, nontransferable license, without rights to sublicense, to (i) install or have installed one copy of the Software either on a single computing device or in a single Virtual Machine; and (ii) use the Software solely for the purpose of migrating the disk contents of physical computers, VMware virtual machines and supported 3rd party disk images to the disk contents of Virtual Machines to be operated with VMware virtualization software products.. Notwithstanding the foregoing, if you are migrating disk contents that include the Windows NT 4.0 operating system, you may install the Software on an additional computing device or Virtual Machine on which the Windows NT 4.0 operating system is installed. If you have installed the Software on an additional system, the migrations conducted on each system on which the Software is installed count toward the total number of migrations purchased. Under no circumstances may the total number of migrations completed exceed the total number of migrations purchased. If you install the Software in a Virtual Machine, you may not make multiple copies of the Virtual Machine, but you may instantiate the Virtual Machine on any computing device, including a computing device owned or leased by a third party.

Restrictions. You may not use the Software on a service bureau or hosting basis, except that you may use the Software to provide services to third parties to migrate the disk contents of physical computers, VMware virtual machines and supported 3rd party disk images to the disk contents of Virtual Machines.

(g) VM Importer/Movie Decoder/DiskMount Utility

Additional License Terms

VMware grants you a nonexclusive, nontransferable license, without rights to sublicense, to use the Software only to convert and open both non-VMware format and VMware format virtual machine and image files into VMware format virtual machine files.

Restrictions. You may not use the Software to provide network, application hosting or other services to third parties, or otherwise use the Software on a service bureau or hosting basis for your customers.

**ATTACHMENT D to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

ITT PURIFILE END USER LICENSE AGREEMENT

Use of this software product is governed by the terms of this End User License Agreement ("Agreement") between you (the "User") and ITT. READ THIS LICENSE CAREFULLY. BY INSTALLING AND OPERATING THE ITT SOFTWARE PRODUCT, USER AGREES TO BE BOUND BY THE TERMS AND CONDITIONS OF THIS AGREEMENT.

In consideration of the mutual obligations described in this Agreement, and for other good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged, the parties agree as follows:

1. LICENSE. ITT hereby grants User, pursuant to the terms and conditions set forth herein, a nonexclusive, nontransferable, non-sublicensable right and license to use the object code version of PuriFile®, ITT's proprietary software (the "ITT Software"), along with any written documentation, including any ITT user guides, tutorials, reference manuals or other explanatory materials that accompany or are stored on or in the ITT Software. The foregoing license is effective as of the date at which User loads, copies or otherwise enables the ITT Software, and will continue as provided in Section 3 unless terminated as provided in Section 10.

2. SCOPE OF LICENSE AND USE.

2a. User may internally transfer the ITT Software to a different computer or computer system, provided that the ITT Software and any copies thereof are permanently uninstalled and/or deleted from the computer or computer system from which the ITT Software is transferred (a "Transferred Installation"), and provided further that the restrictions on use as specified in this Section 2 apply to any such Transferred Installation.

2b. User may not sublicense, sell, resell, lease, assign, pledge, give, lend, distribute, or in any way transfer the ITT Software, documentation, or copies thereof, nor use the ITT Software to provide data processing services to others.

2c. The ITT Software and the accompanying documentation are copyrighted and are proprietary products of ITT. The User may make one copy of the ITT Software for backup purposes. A restore may be performed on a different computer or workstation only if the ITT Software has been permanently removed from the original computer or workstation. All other copying of the ITT Software or documentation is expressly forbidden.

2d. The ITT Software is licensed as a single integrated product. User may not decompile, reverse engineer or disassemble the ITT Software in an attempt to derive or use the source code therefrom. User may not modify or create derivative works of the ITT Software.

2e. A separate license must be obtained from ITT for every server upon which the ITT Software is installed. The license includes the right to use the server application on a single server, but limits access to the application to a fixed number of named accounts.

2f. No Updates/Support Obligations. ITT shall have no obligation to update or support the ITT Software for any User not currently covered under a valid license/support contract with ITT or any ITT authorized licensing/support value added reseller (VAR).

2g. Third Party Software. The ITT Software is designed to be integrated with or otherwise interoperate with third party software products. ITT is not a distributor, licensor, sublicensor, guarantor or vendor of such third party software products. User is solely responsible for obtaining all applicable licenses to any third party software not provided by ITT, and hereby agrees to indemnify, defend and hold harmless ITT from any claims and liabilities of ITT arising as a result of User's use of such third party software, or User's failure to obtain appropriate licenses to such third party software

3. LICENSE/SUPPORT TERM.

3a. Licenses/Support Term. The License/Support Term for full and evaluation versions of the ITT Software will begin on the date of installation of the ITT Software and will require the User to obtain a valid license installation key from ITT. The License Term will continue for the predetermined license/evaluation period, unless sooner terminated in accordance with Section 10. The User is prohibited from any actions intended to extend, obviate, alter or otherwise undermine the ITT Software license and license term enforcement mechanism.

3b. License/Support Term Expiration for Full Versions. At the expiration of the License/Support Term for full versions of the ITT Software, the ITT Software will continue to operate and can still be used by the User.

3c. License Term Expiration for Evaluation Versions. At the expiration of the License Term for evaluation versions of the ITT Software, the software will cease to operate and the User shall deinstall all ITT Software.

4. COMPANY AND PRODUCT ACKNOWLEDGEMENT. User may not remove or alter the ITT or ITT Software logos, trademark or copyright notices. If the ITT Software is embedded or used within another product, application, system, architecture, or technology, User shall specifically identify the ITT Software as a component thereof by the ITT Software name and identify ITT as the vendor of such software, in all documentation, promotional materials, briefings, presentations, public releases, and other print and electronic materials relating to such product, application, system, architecture, or technology.

5. TITLE; CONFIDENTIALITY. The ITT Software is licensed, not sold, and User obtains no right, title or interest in or to the ITT Software other than the licenses granted herein. User acknowledges that the ITT Software, documentation and any and all upgrades, enhancements,

modifications, additions or new releases of or to the ITT Software contain confidential information of, are trade secrets of, and are proprietary to ITT and that title to such materials is and shall remain in ITT. User shall not delete, obfuscate or remove any proprietary notice or legend contained on or included in the ITT Software.

6. **DISCLAIMER OF WARRANTIES.** ITT warrants that the original disks are free from defects in material and workmanship, assuming normal use, for a period of ninety (90) days from the date of original purchase. If a defect occurs during this time, the User may return the faulty tape/disk to ITT for a free replacement.

EXCEPT AS SPECIFICALLY PROVIDED IN THIS SECTION, ITT MAKES NO WARRANTIES EITHER EXPRESS OR IMPLIED AS TO ANY MATTER WHATSOEVER, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, ARISING BY WAY OF A COURSE OF DEALING, OR OF EXPECTED RESULTS.

7. **LIMITATION OF LIABILITY.** ITT'S ENTIRE LIABILITY AND USER'S EXCLUSIVE REMEDY FOR THE FAILURE OF THE ITT SOFTWARE TO CONFORM WITH ITS DOCUMENTATION AND SPECIFICATIONS SHALL BE, AT ITT'S SOLE OPTION, THE REPAIR OR REPLACEMENT OF THE ITT SOFTWARE WHICH IS RETURNED TO ITT PURSUANT TO THE WARRANTY PROVIDED IN SECTION 6. THIS LIMITED WARRANTY IS VOID IF FAILURE OF THE SOFTWARE RESULTS FROM OR IS RELATED TO THE IMPROPER INSTALLATION OR OPERATION OF THE ITT SOFTWARE BY OR ON BEHALF OF USER, THE FAILURE OF USER'S HARDWARE OR SOFTWARE SYSTEMS (OTHER THAN THE ITT SOFTWARE) OR INCOMPATIBILITY OF SUCH SYSTEMS WITH THE ITT SOFTWARE; THE ALTERATION, MODIFICATION OR UNAUTHORIZED INTEGRATION OF THE ITT SOFTWARE BY OR ON BEHALF OF USER, OR FROM ACCIDENT, ABUSE, OR MISAPPLICATION. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL ITT BE LIABLE TO USER OR ANY THIRD PARTY FOR ANY INDIRECT OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, OR ANY OTHER PECUNIARY LOSS) ARISING OUT OF THE USE OF OR INABILITY TO USE THE ITT SOFTWARE, EVEN IF ITT HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

8. **U.S. GOVERNMENT RESTRICTED RIGHTS.** If this Agreement is assigned to, or the ITT Software is licensed on behalf of an agency, department, or other entity of the United States Government ("Government"), the ITT Software is deemed to be "commercial computer software" and licensed in accordance with Section 12.212 of the Federal Acquisition Regulations ("FARS")(48 CFR 12.212) or Section 227.7202-3 of the Defense Federal Acquisition Regulations ("DFARS")(48 CFR 227.7202-3), as applicable, and the Government hereby acknowledges that use, duplication, reproduction, release, modification, disclosure and/or transfer of the ITT Software by the Government is governed by, and subject to, all of the terms, conditions, restrictions and limitations set forth in this License. In the event that, for any reason, Section 12.212 or 227.7202-3 is not applicable, the Government hereby acknowledges that use, duplication, reproduction, release, modification, disclosure and/or transfer of the ITT Software by the Government is subject to the Commercial Computer Software Restricted Rights clause of 48 CFR Section 52.227-19(c)(1) and (2), or the Rights in Technical Data- Noncommercial Items at DFARS 252.227-7013 (November 1995), as applicable. Unpublished-rights reserved under the copyright laws of the United States. Manufacturer is ITT, 474 Phoenix Drive, Rome NY 13441.

9. INDEMNIFICATION.

9a. **ITT's Obligation.** Subject to the User indemnification set forth at Section 9b, and the Limitations of Liability set forth in Section 7, ITT will defend, indemnify and hold User harmless against any action brought against User alleging that User's use of the ITT Software as authorized hereunder infringes a United States copyright or issued patent. However, ITT will not be obligated to indemnify or hold User harmless from any such action unless User notifies ITT in writing of any claim within 10 days after it learns of such a claim, gives ITT sole control of the defense and settlement thereof and provides all reasonable assistance in connection therewith. If any Software is finally adjudged to infringe the intellectual property rights of a third party, or in ITT's opinion is likely to become the subject of an injunction, ITT shall, at its option and expense, either: (i) procure for User the right to continue using the Software; (ii) modify or replace the ITT Software to make it non-infringing; or (iii) refund the fee paid, upon return of the ITT Software. ITT shall have no liability regarding any infringement claim arising out of: (a) use of the ITT Software in combination with non-ITT software, data or equipment if the infringement was caused by such use or combination; (b) any modification, alteration or derivation of the ITT Software made by or on behalf of User; or (c) User's use of third party software or works of authorship in conjunction with the ITT Software, if the infringement was caused by such use. **THE FOREGOING STATES ITT'S ENTIRE LIABILITY AND USER'S EXCLUSIVE REMEDY FOR INFRINGEMENT OR CLAIMS OF INFRINGEMENT OF ANY COPYRIGHT, PATENT AND OTHER PROPRIETARY RIGHTS BY THE ITT SOFTWARE.**

9b. **User Obligation.** Except for the infringement indemnification set forth in Section 9a, User shall indemnify and hold ITT, its directors, officers, agents and employees harmless from any claims, demands, or causes of action whatsoever arising on account of User's use of the ITT Software.

10. **TERMINATION.** ITT or User may terminate this Agreement at any time.

The license and support fees are not refundable. Upon any termination of this Agreement, User shall immediately: cease using or operating the ITT Software; return all copies of the ITT Software, in whatever format, together with the documentation; and permanently delete or disable all copies of the ITT Software from User's computer system(s).

11. **GOVERNING LAW.** This Agreement will be governed by and interpreted in accordance with the laws of the State of New York, without regard to its conflicts of law principles. In the event that any legal proceedings are commenced with respect to any matter arising under this Agreement, the parties specifically consent and agree that the courts of the State of New York and/or the Federal Courts located in the State of New York will have exclusive jurisdiction over each of the parties and over the subject matter of any such proceedings.

12. **PARTIAL INVALIDITY.** If any provision of this Agreement is held invalid or unenforceable by competent authority, that provision will be construed so as to be limited or reduced to be enforceable to the maximum extent compatible with the law as it shall then appear. The total invalidity or unenforceability of any particular provision of this Agreement will not affect its other provisions and this Agreement will be

construed in all respects as if the invalid or unenforceable provision were omitted.

13. WAIVER. No failure on the part of ITT to exercise, and no delay in exercising, any of ITT's rights hereunder will operate as a waiver thereof.

14. FOREIGN TRADE RESTRICTIONS. User acknowledges that the export and re-export of this software is subject to the export laws of the U.S., including the Export Administration Regulations (15 CFR Pts. 730-774).

User certifies that it is not a prohibited entity/individual for which sanctions have been imposed and that are included on one or more of the lists maintained by Department of Commerce, Bureau of Industry and Security (BIS). User agrees to comply with all applicable export control laws and will not export or re-export this software to a prohibited end-user, end-user or destination without obtaining authorization from BIS. Diversion contrary to the export laws of the United States is prohibited.

15. ENTIRE AGREEMENT. This License Agreement contains the entire understanding of the parties with respect to the licensed use of the ITT Software and supersedes any prior license agreements with respect to the subject matter hereof.

**ATTACHMENT E to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

**SUN MICROSYSTEMS, INC. BINARY CODE LICENSE AGREEMENT FOR THE JAVA 2 PLATFORM
STANDARD EDITION RUNTIME ENVIRONMENT 5.0**

SUN MICROSYSTEMS, INC. ("SUN") IS WILLING TO LICENSE THE SOFTWARE IDENTIFIED BELOW TO YOU ONLY UPON THE CONDITION THAT YOU ACCEPT ALL OF THE TERMS CONTAINED IN THIS BINARY CODE LICENSE AGREEMENT AND SUPPLEMENTAL LICENSE TERMS (COLLECTIVELY "AGREEMENT"). PLEASE READ THE AGREEMENT CAREFULLY. BY DOWNLOADING OR INSTALLING THIS SOFTWARE, YOU ACCEPT THE TERMS OF THE AGREEMENT. INDICATE ACCEPTANCE BY SELECTING THE "ACCEPT" BUTTON AT THE BOTTOM OF THE AGREEMENT. IF YOU ARE NOT WILLING TO BE BOUND BY ALL THE TERMS, SELECT THE "DECLINE" BUTTON AT THE BOTTOM OF THE AGREEMENT AND THE DOWNLOAD OR INSTALL PROCESS WILL NOT CONTINUE.

1. **DEFINITIONS.** "Software" means the identified above in binary form, any other machine readable materials (including, but not limited to, libraries, source files, header files, and data files), any updates or error corrections provided by Sun, and any user manuals, programming guides and other documentation provided to you by Sun under this Agreement. "Programs" mean Java applets and applications intended to run on the Java 2 Platform Standard Edition (J2SE platform) platform on Java-enabled general purpose desktop computers and servers.

2. **LICENSE TO USE.** Subject to the terms and conditions of this Agreement, including, but not limited to the Java Technology Restrictions of the Supplemental License Terms, Sun grants you a non-exclusive, non-transferable, limited license without license fees to reproduce and use internally Software complete and unmodified for the sole purpose of running Programs. Additional licenses for developers and/or publishers are granted in the Supplemental License Terms.

3. **RESTRICTIONS.** Software is confidential and copyrighted. Title to Software and all associated intellectual property rights is retained by Sun and/or its licensors. Unless enforcement is prohibited by applicable law, you may not modify, decompile, or reverse engineer Software. You acknowledge that Licensed Software is not designed or intended for use in the design, construction, operation or maintenance of any nuclear facility. Sun Microsystems, Inc. disclaims any express or implied warranty of fitness for such uses. No right, title or interest in or to any trademark, service mark, logo or trade name of Sun or its licensors is granted under this Agreement. Additional restrictions for developers and/or publishers licenses are set forth in the Supplemental License Terms.

4. **LIMITED WARRANTY.** Sun warrants to you that for a period of ninety (90) days from the date of purchase, as evidenced by a copy of the receipt, the media on which Software is furnished (if any) will be free of defects in materials and workmanship under normal use. Except for the foregoing, Software is provided "AS IS". Your exclusive remedy and Sun's entire liability under this limited warranty will be at Sun's option to replace Software media or refund the fee paid for Software. Any implied warranties on the Software are limited to 90 days. Some states do not allow limitations on duration of an implied warranty, so the above may not apply to you. This limited warranty gives you specific legal rights. You may have others, which vary from state to state.

5. **DISCLAIMER OF WARRANTY.** UNLESS SPECIFIED IN THIS AGREEMENT, ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT THESE DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

6. **LIMITATION OF LIABILITY.** TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY LOST REVENUE, PROFIT OR DATA, OR FOR SPECIAL, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF OR RELATED TO THE USE OF OR INABILITY TO USE SOFTWARE, EVEN IF SUN HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. In no event will Sun's liability to you, whether in contract, tort (including negligence), or otherwise, exceed the amount paid by you for Software under this Agreement. The foregoing limitations will apply even if the above stated warranty fails of its essential purpose. Some states do not allow the exclusion of incidental or consequential damages, so some of the terms above may not be applicable to you.

7. **TERMINATION.** This Agreement is effective until terminated. You may terminate this Agreement at any time by destroying all copies of Software. This Agreement will terminate immediately without notice from Sun if you fail to comply with any provision of this Agreement. Either party may terminate this Agreement immediately should any Software become, or in either party's opinion be likely to become, the subject of a claim of infringement of any intellectual property right. Upon Termination, you must destroy all copies of Software.

8. **EXPORT REGULATIONS.** All Software and technical data delivered under this Agreement are subject to US export control laws and may be subject to export or import regulations in other countries. You agree to comply strictly with all such laws and regulations and acknowledge that you have the responsibility to obtain such licenses to export, re-export, or import as may be required after delivery to you.

9. **TRADEMARKS AND LOGOS.** You acknowledge and agree as between you and Sun that Sun owns the SUN, SOLARIS, JAVA, JINI, FORTE, and iPLANET trademarks and all SUN, SOLARIS, JAVA, JINI, FORTE, and iPLANET-related trademarks, service marks, logos and other brand designations ("Sun Marks"), and you agree to comply with the Sun Trademark and Logo Usage Requirements currently located at <http://www.sun.com/policies/trademarks>. Any use you make of the Sun Marks inures to Sun's benefit.

10. **U.S. GOVERNMENT RESTRICTED RIGHTS.** If Software is being acquired by or on behalf of the U.S. Government or by a U.S. Government prime contractor or subcontractor (at any tier), then the Government's rights in Software and accompanying documentation will be

only as set forth in this Agreement; this is in accordance with 48 CFR 227.7201 through 227.7202-4 (for Department of Defense (DOD) acquisitions) and with 48 CFR 2.101 and 12.212 (for non-DOD acquisitions).

11. **GOVERNING LAW.** Any action related to this Agreement will be governed by California law and controlling U.S. federal law. No choice of law rules of any jurisdiction will apply.

12. **SEVERABILITY.** If any provision of this Agreement is held to be unenforceable, this Agreement will remain in effect with the provision omitted, unless omission would frustrate the intent of the parties, in which case this Agreement will immediately terminate.

13. **INTEGRATION.** This Agreement is the entire agreement between you and Sun relating to its subject matter. It supersedes all prior or contemporaneous oral or written communications, proposals, representations and warranties and prevails over any conflicting or additional terms of any quote, order, acknowledgment, or other communication between the parties relating to its subject matter during the term of this Agreement. No modification of this Agreement will be binding, unless in writing and signed by an authorized representative of each party.

SUPPLEMENTAL LICENSE TERMS

These Supplemental License Terms add to or modify the terms of the Binary Code License Agreement. Capitalized terms not defined in these Supplemental Terms shall have the same meanings ascribed to them in the Binary Code License Agreement. These Supplemental Terms shall supersede any inconsistent or conflicting terms in the Binary Code License Agreement, or in any license contained within the Software.

A. **Software Internal Use and Development License Grant.** Subject to the terms and conditions of this Agreement and restrictions and exceptions set forth in the Software "README" file, including, but not limited to the Java Technology Restrictions of these Supplemental Terms, Sun grants you a non-exclusive, non-transferable, limited license without fees to reproduce internally and use internally the Software complete and unmodified for the purpose of designing, developing, and testing your Programs.

B. **License to Distribute Software.** Subject to the terms and conditions of this Agreement and restrictions and exceptions set forth in the Software README file, including, but not limited to the Java Technology Restrictions of these Supplemental Terms, Sun grants you a non-exclusive, non-transferable, limited license without fees to reproduce and distribute the Software, provided that (i) you distribute the Software complete and unmodified and only bundled as part of, and for the sole purpose of running, your Programs, (ii) the Programs add significant and primary functionality to the Software, (iii) you do not distribute additional software intended to replace any component(s) of the Software, (iv) you do not remove or alter any proprietary legends or notices contained in the Software, (v) you only distribute the Software subject to a license agreement that protects Sun's interests consistent with the terms contained in this Agreement, and (vi) you agree to defend and indemnify Sun and its licensors from and against any damages, costs, liabilities, settlement amounts and/or expenses (including attorneys' fees) incurred in connection with any claim, lawsuit or action by any third party that arises or results from the use or distribution of any and all Programs and/or Software.

C. **Java Technology Restrictions.** You may not create, modify, or change the behavior of, or authorize your licensees to create, modify, or change the behavior of, classes, interfaces, or subpackages that are in any way identified as "java", "javax", "sun" or similar convention as specified by Sun in any naming convention designation.

D. **Source Code.** Software may contain source code that, unless expressly licensed for other purposes, is provided solely for reference purposes pursuant to the terms of this Agreement. Source code may not be redistributed unless expressly provided for in this Agreement.

E. **Third Party Code.** Additional copyright notices and license terms applicable to portions of the Software are set forth in the THIRDPARTYLICENSEREADME.txt file. In addition to any terms and conditions of any third party opensource/freeware license identified in the THIRDPARTYLICENSEREADME.txt file, the disclaimer of warranty and limitation of liability provisions in paragraphs 5 and 6 of the Binary Code License Agreement shall apply to all Software in this distribution. For inquiries please contact: Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, California 95054, U.S.A. (LFI#141623/Form ID#011801)

**ATTACHMENT F to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

SUN JAVA THIRD PARTY LICENSES

DO NOT TRANSLATE OR LOCALIZE.

The following software may be included in this product: **CS CodeViewer v1.0**;
Use of any of this software is governed by the terms of the license below:

Copyright 1999 by CoolServlets.com.

Any errors or suggested improvements to this class can be reported as instructed on CoolServlets.com. We hope you enjoy this program... your comments will encourage further development! This software is distributed under the terms of the BSD License. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer. 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

Neither name of CoolServlets.com nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY COOLSERVLETS.COM AND CONTRIBUTORS ``AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE."

The following software may be included in this product: Crimson v1.1.1 ; Use of any of this software is governed by the terms of the license below:

```
/* * The Apache Software License, Version 1.1 * * * Copyright (c) 1999-2000 The
Apache Software Foundation. All rights * reserved. * * Redistribution and use in
source and binary forms, with or without * modification, are permitted provided
that the following conditions * are met: * * 1. Redistributions of source code
must retain the above copyright * notice, this list of conditions and the
following disclaimer. * * 2. Redistributions in binary form must reproduce the
above copyright * notice, this list of conditions and the following disclaimer
in * the documentation and/or other materials provided with the * distribution.
* * 3. The end-user documentation included with the redistribution, * if any,
must include the following acknowledgment: * "This product includes software
developed by the * Apache Software Foundation (http://www.apache.org/)." *
Alternately, this acknowledgment may appear in the software itself, * if and
wherever such third-party acknowledgments normally appear. * * 4. The names
"Crimson" and "Apache Software Foundation" must * not be used to endorse or
promote products derived from this * software without prior written permission.
For written * permission, please contact apache@apache.org. * * 5. Products
derived from this software may not be called "Apache", * nor may "Apache" appear
in their name, without prior written * permission of the Apache Software
Foundation. * * THIS SOFTWARE IS PROVIDED ``AS IS" AND ANY EXPRESSED OR IMPLIED
* WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES * OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE * DISCLAIMED. IN NO
EVENT SHALL THE APACHE SOFTWARE FOUNDATION OR * ITS CONTRIBUTORS BE LIABLE FOR
ANY DIRECT, INDIRECT, INCIDENTAL, * SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES
(INCLUDING, BUT NOT * LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;
LOSS OF * USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND *
ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, * OR TORT
```

(INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT * OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF * SUCH DAMAGE. *

===== * * This
software consists of voluntary contributions made by many * individuals on behalf of the Apache Software Foundation and was * originally based on software copyright (c) 1999, International * Business Machines, Inc., <http://www.ibm.com>. For more * information on the Apache Software Foundation, please see * <<http://www.apache.org/>>. */

The following software may be included in this product: Xalan J2; Use of any of this software is governed by the terms of the license below: Apache License Version 2.0, January 2004 <http://www.apache.org/licenses/>

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.

3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.

4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:

(a) You must give any other recipients of the Work or Derivative Works a copy of this License; and

(b) You must cause any modified files to carry prominent notices stating that You changed the files; and

(c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and

(d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.

6. Trademarks. This License does not grant permission to use the trade names,

trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.

7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.

8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.

9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

APPENDIX: How to apply the Apache License to your work.

To apply the Apache License to your work, attach the following boilerplate notice, with the fields enclosed by brackets "[]" replaced with your own identifying information. (Don't include the brackets!) The text should be enclosed in the appropriate comment syntax for the file format. We also recommend that a file or class name and description of purpose be included on the same "printed page" as the copyright notice for easier identification within third-party archives.

Copyright [yyyy] [name of copyright owner]

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

The following software may be included in this product: NSIS 1.0j; Use of any of this software is governed by the terms of the license below:

Copyright (C) 1999-2000 Nullsoft, Inc. This software is provided 'as-is', without any express or implied warranty. In no event will the authors be held liable for any damages arising from the use of this software. Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the

following restrictions: 1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required. 2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software. 3. This notice may not be removed or altered from any source distribution. Justin Frankel justin@nullsoft.com" Some Portions licensed from IBM are available at: <http://oss.software.ibm.com/icu4j/>

Portions Copyright Eastman Kodak Company 1992

Lucida is a registered trademark or trademark of Bigelow & Holmes in the U.S. and other countries.

Portions licensed from Taligent, Inc.

The following software may be included in this product:IAIK PKCS Wrapper; Use of any of this software is governed by the terms of the license below:

Copyright (c) 2002 Graz University of Technology. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

3. The end-user documentation included with the redistribution, if any, must include the following acknowledgment:

"This product includes software developed by IAIK of Graz University of Technology."

Alternately, this acknowledgment may appear in the software itself, if and wherever such third-party acknowledgments normally appear.

4. The names "Graz University of Technology" and "IAIK of Graz University of Technology" must not be used to endorse or promote products derived from this software without prior written permission.

5. Products derived from this software may not be called "IAIK PKCS Wrapper", nor may "IAIK" appear in their name, without prior written permission of Graz University of Technology.

THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE LICENSOR BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The following software may be included in this product: Document Object Model (DOM) v. Level 3; Use of any of this software is governed by the terms of the license below:

W3C's SOFTWARE NOTICE AND LICENSE

<http://www.w3.org/Consortium/Legal/2002/copyright-software-20021231>

This work (and included software, documentation such as READMEs, or other related items) is being provided by the copyright holders under the following license. By obtaining, using and/or copying this work, you (the licensee) agree that you have read, understood, and will comply with the following terms and

conditions.

Permission to copy, modify, and distribute this software and its documentation, with or without modification, for any purpose and without fee or royalty is hereby granted, provided that you include the following on ALL copies of the software and documentation or portions thereof, including modifications:

1. The full text of this NOTICE in a location viewable to users of the redistributed or derivative work. 2. Any pre-existing intellectual property disclaimers, notices, or terms and conditions. If none exist, the W3C Software Short Notice should be included (hypertext is preferred, text is permitted) within the body of any redistributed or derivative code. 3. Notice of any changes or modifications to the files, including the date changes were made. (We recommend you provide URIs to the location from which the code is derived.)

THIS SOFTWARE AND DOCUMENTATION IS PROVIDED "AS IS," AND COPYRIGHT HOLDERS MAKE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF THE SOFTWARE OR DOCUMENTATION WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.

COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE SOFTWARE OR DOCUMENTATION.

The name and trademarks of copyright holders may NOT be used in advertising or publicity pertaining to the software without specific, written prior permission. Title to copyright in this software and any associated documentation will at all times remain with copyright holders.

This formulation of W3C's notice and license became active on December 31 2002. This version removes the copyright ownership notice such that this license can be used with materials other than those owned by the W3C, reflects that ERCIM is now a host of the W3C, includes references to this specific dated version of the license, and removes the ambiguous grant of "use". Otherwise, this version is the same as the previous version and is written so as to preserve the Free Software Foundation's assessment of GPL compatibility and OSI's certification under the Open Source Definition. Please see our Copyright FAQ for common questions about using materials from our site, including specific terms and conditions for packages like libwww, Amaya, and Jigsaw. Other questions about this notice can be directed to site-policy@w3.org.

The following software may be included in this product: Xalan, Xerces; Use of any of this software is governed by the terms of the license below: /* * The Apache Software License, Version 1.1 * * * Copyright (c) 1999-2003 The Apache Software Foundation. All rights * reserved. * * Redistribution and use in source and binary forms, with or without * modification, are permitted provided that the following conditions * are met: * * 1. Redistributions of source code must retain the above copyright * notice, this list of conditions and the following disclaimer. * * 2. Redistributions in binary form must reproduce the above copyright * notice, this list of conditions and the following disclaimer in * the documentation and/or other materials provided with the * distribution. * * 3. The end-user documentation included with the redistribution, * if any, must include the following acknowledgment: * "This product includes software developed by the * Apache Software Foundation (<http://www.apache.org/>)." * Alternately, this acknowledgment may appear in the software itself, * if and wherever such third-party acknowledgments normally appear. * * 4. The names "Xerces" and "Apache Software Foundation" must * not be used to endorse or promote products derived from this * software without prior written permission. For written * permission, please contact apache@apache.org. * * 5. Products derived from this software may not be called "Apache", * nor may "Apache" appear in their name, without prior written * permission of the Apache Software Foundation. * * THIS SOFTWARE IS PROVIDED ``AS IS" AND ANY EXPRESSED OR IMPLIED * WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES * OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE * DISCLAIMED. IN NO EVENT SHALL THE APACHE SOFTWARE FOUNDATION OR * ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, * SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT * LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;

LOSS OF * USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND *
ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, * OR TORT
(INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT * OF THE USE OF THIS
SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF * SUCH DAMAGE. *

===== * * This
software consists of voluntary contributions made by many * individuals on
behalf of the Apache Software Foundation and was * originally based on software
copyright (c) 1999, International * Business Machines, Inc., <http://www.ibm.com>.
For more * information on the Apache Software Foundation, please see *

The following software may be included in this product: W3C XML Conformance
Test Suites v. 20020606; Use of any of this software is governed by the terms of
the license below:

W3C's SOFTWARE NOTICE AND LICENSE Copyright 1994-2002 World Wide Web
Consortium, (Massachusetts Institute of Technology, Institut National de
Recherche en Informatique et en Automatique, Keio University). All Rights
Reserved. <http://www.w3.org/Consortium/Legal/>

This W3C work (including software, documents, or other related items) is being
provided by the copyright holders under the following license. By obtaining,
using and/or copying this work, you (the licensee) agree that you have read,
understood, and will comply with the following terms and conditions:

Permission to use, copy, modify, and distribute this software and its
documentation, with or without modification, for any purpose and without fee or
royalty is hereby granted, provided that you include the following on ALL copies
of the software and documentation or portions thereof, including modifications,
that you make:

1. The full text of this NOTICE in a location viewable to users of the
redistributed or derivative work.
2. Any pre-existing intellectual property
disclaimers, notices, or terms and conditions. If none exist, a short notice
of the following form (hypertext is preferred, text is permitted) should be
used within the body of any redistributed or derivative code: "Copyright 1994-
[Date-of-software] World Wide Web Consortium, (Massachusetts Institute of
Technology, Institut National de Recherche en Informatique et en Automatique,
Keio University). All Rights Reserved. <http://www.w3.org/Consortium/Legal/>"
3. Notice of any changes or modifications to the W3C files, including the
date changes were made. (We recommend you provide URIs to the location from
which the code is derived.)

THIS SOFTWARE AND DOCUMENTATION IS PROVIDED "AS IS," AND COPYRIGHT HOLDERS MAKE
NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED
TO, WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT
THE USE OF THE SOFTWARE OR DOCUMENTATION WILL NOT INFRINGE ANY THIRD PARTY
PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.

COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL OR
CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE SOFTWARE OR DOCUMENTATION.

The name and trademarks of copyright holders may NOT be used in advertising or
publicity pertaining to the software without specific, written prior permission.
Title to copyright in this software and any associated documentation will at all
times remain with copyright holders.

This formulation of W3C's notice and license became active on August 14 1998 so
as to improve compatibility with GPL. This version ensures that W3C software
licensing terms are no more restrictive than GPL and consequently W3C software
may be distributed in GPL packages. See the older formulation for the policy
prior to this date. Please see our Copyright FAQ for common questions about
using materials from our site, including specific terms and conditions for
packages like libwww, Amaya, and Jigsaw. Other questions about this notice can
be directed to site-policy@w3.org. The following software may be included in
this product: W3C XML Schema Test Collection v. 1.16.2; Use of any of this
software is governed by the terms of the license below: W3C's DOCUMENT NOTICE
AND LICENSE Copyright 1994-2002 World Wide Web Consortium, (Massachusetts
Institute of Technology, Institut National de Recherche en Informatique et en

Automatique, Keio University). All Rights Reserved.
<http://www.w3.org/Consortium/Legal/>

Public documents on the W3C site are provided by the copyright holders under the following license. The software or Document Type Definitions (DTDs) associated with W3C specifications are governed by the Software Notice. By using and/or copying this document, or the W3C document from which this statement is linked, you (the licensee) agree that you have read, understood, and will comply with the following terms and conditions:

Permission to use, copy, and distribute the contents of this document, or the W3C document from which this statement is linked, in any medium for any purpose and without fee or royalty is hereby granted, provided that you include the following on ALL copies of the document, or portions thereof, that you use:

1. A link or URL to the original W3C document.
2. The pre-existing copyright notice of the original author, or if it doesn't exist, a notice of the form:
"Copyright 1999 [date-of-document] World Wide Web Consortium, (Massachusetts Institute of Technology, Institut National de Recherche en Informatique et en Automatique, Keio University). All Rights Reserved.
<http://www.w3.org/Consortium/Legal/>" (Hypertext is preferred, but a textual representation is permitted.)
3. If it exists, the STATUS of the W3C document.

When space permits, inclusion of the full text of this NOTICE should be provided. We request that authorship attribution be provided in any software, documents, or other items or products that you create pursuant to the implementation of the contents of this document, or any portion thereof.

No right to create modifications or derivatives of W3C documents is granted pursuant to this license. However, if additional requirements (documented in the Copyright FAQ) are satisfied, the right to create modifications or derivatives is sometimes granted by the W3C to individuals complying with those requirements.

THIS DOCUMENT IS PROVIDED "AS IS," AND COPYRIGHT HOLDERS MAKE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT, OR TITLE; THAT THE CONTENTS OF THE DOCUMENT ARE SUITABLE FOR ANY PURPOSE; NOR THAT THE IMPLEMENTATION OF SUCH CONTENTS WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.

COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE DOCUMENT OR THE PERFORMANCE OR IMPLEMENTATION OF THE CONTENTS THEREOF.

The name and trademarks of copyright holders may NOT be used in advertising or publicity pertaining to this document or its contents without specific, written prior permission. Title to copyright in this document will at all times remain with copyright holders.

This formulation of W3C's notice and license became active on April 05 1999 so as to account for the treatment of DTDs, schema's and bindings. See the older formulation for the policy prior to this date. Please see our Copyright FAQ for common questions about using materials from our site, including specific terms and conditions for packages like libwww, Amaya, and Jigsaw. Other questions about this notice can be directed to site-policy@w3.org. webmaster (last updated by reagle on 1999/04/99.)

The following software may be included in this product: Common Unix Printing System API Libraries (CUPS API library); Use of any of this software is governed by the terms of the license below: GNU LIBRARY GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License Agreement applies to any software library which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Library General Public License (also called "this License"). Each licensee is addressed as "you".

A "library" means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The "Library", below, refers to any such software library or work which has been distributed under these terms. A "work based on the Library" means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated straightforwardly into another language. (Hereinafter, translation is included without limitation in the term "modification".)

"Source code" for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true depends on what the Library does and what the program that uses the Library does.

1. You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

- a) The modified work must itself be a software library.
- b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.
- c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.
- d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a program that is not a library.

4. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.

If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

5. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms of Section 6. Any executables containing that work also fall under Section 6, whether or not they are linked directly with the Library itself.

6. As an exception to the Sections above, you may also compile or link a "work that uses the Library" with the Library to produce a work containing portions

of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

- a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)
- b) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.
- c) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.
- d) Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

7. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:

- a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.
- b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

8. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

9. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do

not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.

10. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.

11. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

12. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

13. The Free Software Foundation may publish revised and/or new versions of the Library General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

14. If you wish to incorporate parts of the Library into other free programs whose distribution conditions are incompatible with these, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

15. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

The following software may be included in this product: Mesa 3-D graphics library v. 5; Use of any of this software is governed by the terms of the license below: core Mesa code include/GL/gl.h Brian Paul Mesa GLX driver include/GL/glx.h Brian Paul Mesa Ext registry include/GL/glex.h SGI SGI Free B include/GL/glxext.h

Mesa license:

The Mesa distribution consists of several components. Different copyrights and licenses apply to different components. For example, GLUT is copyrighted by Mark Kilgard, some demo programs are copyrighted by SGI, some of the Mesa device drivers are copyrighted by their authors. See below for a list of Mesa's components and the copyright/license for each.

The core Mesa library is licensed according to the terms of the XFree86 copyright (an MIT-style license). This allows integration with the XFree86/DRI project. Unless otherwise stated, the Mesa source code and documentation is licensed as follows:

Copyright (C) 1999-2003 Brian Paul All Rights Reserved.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL BRIAN PAUL BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

SGI Free Software Licence B: , or is under common control with Recipient. For purposes of this definition, "control" of an entity means (a) the power, direct or indirect, to direct or manage such entity, or (b) ownership of fifty percent (50%) or more of the outstanding shares or beneficial ownership of such entity.

1.12."Recipient Patents" means patent claims Licensable by a Recipient that are infringed by the use or sale of Original Code or any Modifications provided by SGI, or any combination thereof. 1.13."SGI" means Silicon Graphics, Inc.

1.14."SGI Patents" means patent claims Licensable by SGI other than the Licensed Patents. 2.License Grant and Restrictions. 2.1.SGI License Grant. Subject to the terms of this License and any third party intellectual property claims, for the duration of intellectual property protections inherent in the Original Code, SGI

hereby grants Recipient a worldwide, royalty-free, non-exclusive license, to do the following: (i) under copyrights Licensable by SGI, to reproduce, distribute, create derivative

The following software may be included in this product: Byte Code Engineering Library (BCEL) v. 5; Use of any of this software is governed by the terms of the license below:

Apache Software License

/*

```
=====
* The Apache Software License, Version 1.1 * * Copyright
(c) 2001 The Apache Software Foundation. All rights *
reserved. * * Redistribution and use in source and binary
forms, with or without * modification, are permitted
provided that the following conditions * are met: * * 1.
Redistributions of source code must retain the above
copyright * notice, this list of conditions and the
following disclaimer. * * 2. Redistributions in binary form
must reproduce the above copyright * notice, this list of
conditions and the following disclaimer in * the
documentation and/or other materials provided with the *
distribution. * * 3. The end-user documentation included
with the redistribution, * if any, must include the
following acknowledgment: * "This product includes software
developed by the * Apache Software Foundation
(http://www.apache.org/)." * Alternately, this
acknowledgment may appear in the software itself, * if and
wherever such third-party acknowledgments normally appear.
* * 4. The names "Apache" and "Apache Software Foundation"
and * "Apache BCEL" must not be used to endorse or promote
products * derived from this software without prior written
permission. For * written permission, please contact
apache@apache.org. * * 5. Products derived from this
software may not be called "Apache", * "Apache BCEL", nor
may "Apache" appear in their name, without * prior written
permission of the Apache Software Foundation. * * THIS
SOFTWARE IS PROVIDED ``AS IS" AND ANY EXPRESSED OR IMPLIED
* WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES * OF MERCHANTABILITY AND FITNESS FOR A
PARTICULAR PURPOSE ARE * DISCLAIMED. IN NO EVENT SHALL THE
APACHE SOFTWARE FOUNDATION OR * ITS CONTRIBUTORS BE LIABLE
FOR ANY DIRECT, INDIRECT, INCIDENTAL, * SPECIAL, EXEMPLARY,
OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT * LIMITED TO,
PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF * USE,
DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED
AND * ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT,
STRICT LIABILITY, * OR TORT (INCLUDING NEGLIGENCE OR
OTHERWISE) ARISING IN ANY WAY OUT * OF THE USE OF THIS
SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF * SUCH
DAMAGE. *
```

```
=====
* * This software consists of voluntary contributions made
by many * individuals on behalf of the Apache Software
Foundation. For more * information on the Apache Software
Foundation, please see * . */
```

The following software may be included in this product: Regexp, Regular Expression Package v. 1.2; Use of any of this software is governed by the terms of the license below: The Apache Software License, Version 1.1 Copyright (c) 2001 The Apache Software Foundation. All rights reserved. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. The end-user documentation included with the redistribution, if any, must include the following acknowledgment: "This product includes software developed by the Apache Software Foundation (<http://www.apache.org/>)." Alternately, this acknowledgment may appear in the software itself, if and wherever such third-party acknowledgments normally appear.
4. The names "Apache" and "Apache Software Foundation" and "Apache Turbine" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact apache@apache.org.
5. Products derived from this software may not be called "Apache", "Apache Turbine", nor may "Apache" appear in their name, without prior written permission of the Apache Software Foundation.

THIS SOFTWARE IS PROVIDED ``AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE APACHE SOFTWARE FOUNDATION OR ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

=====

This software consists of voluntary contributions made by many individuals on behalf of the Apache Software Foundation. For more information on the Apache Software Foundation, please see <http://www.apache.org>.

The following software may be included in this product: CUP Parser Generator for Java v. 0.10k; Use of any of this software is governed by the terms of the license below: CUP Parser Generator Copyright Notice, License, and Disclaimer

Copyright 1996-1999 by Scott Hudson, Frank Flannery, C. Scott Ananian

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both the copyright notice and this permission notice and warranty disclaimer appear in supporting documentation, and that the names of the authors or their employers not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission.

The authors and their employers disclaim all warranties with regard to this software, including all implied warranties of merchantability and fitness. In no event shall the authors or their employers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of this software.

The following software may be included in this product: JLex: A Lexical Analyzer Generator for Java v. 1.2.5; Use of any of this software is governed by the terms of the license below: JLEX COPYRIGHT NOTICE, LICENSE AND DISCLAIMER.

Copyright 1996-2003 by Elliot Joel Berk and C. Scott Ananian

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both the copyright notice and this permission notice and warranty disclaimer appear in supporting documentation, and that the name of the authors or their employers not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission.

The authors and their employers disclaim all warranties with regard to this software, including all implied warranties of merchantability and fitness. In no event shall the authors or their employers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of this software.

Java is a trademark of Sun Microsystems, Inc. References to the Java programming language in relation to JLex are not meant to imply that Sun endorses this product.

The following software may be included in this product: SAX v. 2.0.1; Use of any of this software is governed by the terms of the license below: Copyright Status

SAX is free!

In fact, it's not possible to own a license to SAX, since it's been placed in the public domain.

No Warranty

Because SAX is released to the public domain, there is no warranty for the design or for the software implementation, to the extent permitted by applicable law. Except when otherwise stated in writing the copyright holders and/or other parties provide SAX "as is" without warranty of any kind, either expressed or implied, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. The entire risk as to the quality and performance of SAX is with you. Should SAX prove defective, you assume the cost of all necessary servicing, repair or correction.

In no event unless required by applicable law or agreed to in writing will any copyright holder, or any other party who may modify and/or redistribute SAX, be liable to you for damages, including any general, special, incidental or consequential damages arising out of the use or inability to use SAX (including but not limited to loss of data or data being rendered inaccurate or losses sustained by you or third parties or a failure of the SAX to operate with any other programs), even if such holder or other party has been advised of the possibility of such damages.

Copyright Disclaimers

This page includes statements to that effect by David Megginson, who would have been able to claim copyright for the original work.

SAX 1.0

Version 1.0 of the Simple API for XML (SAX), created collectively by the membership of the XML-DEV mailing list, is hereby released into the public domain.

No one owns SAX: you may use it freely in both commercial and non-commercial applications, bundle it with your software distribution, include it on a CD-ROM, list the source code in a book, mirror the documentation at your own web site, or use it in any other way you see fit.

David Megginson, sax@megginson.com 1998-05-11

SAX 2.0

I hereby abandon any property rights to SAX 2.0 (the Simple API for XML), and release all of the SAX 2.0 source code, compiled code, and documentation contained in this distribution into the Public Domain. SAX comes with NO WARRANTY or guarantee of fitness for any purpose.

David Megginson, david@megginson.com 2000-05-05

The following software may be included in this product: Cryptix; Use of any of this software is governed by the terms of the license below:

Cryptix General License

Copyright © 1995-2003 The Cryptix Foundation Limited. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1.Redistributions of source code must retain the copyright notice, this list of conditions and the following disclaimer. 2.Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE CRYPTIX FOUNDATION LIMITED AND CONTRIBUTORS ``AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE CRYPTIX FOUNDATION LIMITED OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

**ATTACHMENT G to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

INFO-ZIP COPYRIGHT AND LICENSE

This is version 2005-Feb-10 of the Info-ZIP copyright and license.
The definitive version of this document should be available at
<ftp://ftp.info-zip.org/pub/infozip/license.html> indefinitely.

Copyright (c) 1990-2005 Info-ZIP. All rights reserved.

For the purposes of this copyright and license, "Info-ZIP" is defined as the following set of individuals:

Mark Adler, John Bush, Karl Davis, Harald Denker, Jean-Michel Dubois, Jean-loup Gailly, Hunter Goatley, Ed Gordon, Ian Gorman, Chris Herborth, Dirk Haase, Greg Hartwig, Robert Heath, Jonathan Hudson, Paul Kienitz, David Kirschbaum, Johnny Lee, Onno van der Linden, Igor Mandrichenko, Steve P. Miller, Sergio Monesi, Keith Owens, George Petrov, Greg Roelofs, Kai Uwe Rommel, Steve Salisbury, Dave Smith, Steven M. Schweda, Christian Spieler, Cosmin Truta, Antoine Verheijen, Paul von Behren, Rich Wales, Mike White

This software is provided "as is," without warranty of any kind, express or implied. In no event shall Info-ZIP or its contributors be held liable for any direct, indirect, incidental, special or consequential damages arising out of the use of or inability to use this software.

Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the following restrictions:

1. Redistributions of source code must retain the above copyright notice, definition, disclaimer, and this list of conditions.
2. Redistributions in binary form (compiled executables) must reproduce the above copyright notice, definition, disclaimer, and this list of conditions in documentation and/or other materials provided with the distribution. The sole exception to this condition is redistribution of a standard UnZipSFX binary (including SFXWiz) as part of a self-extracting archive; that is permitted without inclusion of this license, as long as the normal SFX banner has not been removed from the binary or disabled.
3. Altered versions--including, but not limited to, ports to new operating systems, existing ports with new graphical interfaces, and dynamic, shared, or static library versions--must be plainly marked as such and must not be misrepresented as being the original source. Such altered versions also must not be misrepresented as being Info-ZIP releases--including, but not limited to, labeling of the altered versions with the names "Info-ZIP" (or any variation thereof, including, but not limited to, different capitalizations), "Pocket UnZip," "WiZ" or "MacZip" without the explicit permission of Info-ZIP. Such altered versions are further prohibited from misrepresentative use of the Zip-Bugs or Info-ZIP e-mail addresses or of the Info-ZIP URL(s).

4. Info-ZIP retains the right to use the names "Info-ZIP," "Zip," "UnZip," "UnZipSFX," "WiZ," "Pocket UnZip," "Pocket Zip," and "MacZip" for its own source and binary releases.

**ATTACHMENT H to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

PEXPECT COPYRIGHT AND LICENSE

Pexpect Copyright (c) 2008 Noah Spurrier

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

**ATTACHMENT I to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

PYINOTIFY, NTFS, DVD+RW-TOOLS, FUSE-NTFS-3G, FUSE, AND WMCTRL LICENSE

GNU GENERAL PUBLIC LICENSE

Version 2, June 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc.

51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation's software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Library General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free

program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

GNU GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The "Program", below, refers to any such program or work, and a "work based on the Program" means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term "modification".) Each licensee is addressed as "you".

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.

1. You may copy and distribute verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

- a) You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.
- b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.
- c) If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide

a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:

- a) Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
- b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
- c) Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component

itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

5. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.

6. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.

7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made

generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

8. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

9. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

10. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY

YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

```
<one line to give the program's name and a brief idea of what it does.>  
Copyright (C) <year> <name of author>
```

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA

Also add information on how to contact you by electronic and paper mail.

If the program is interactive, make it output a short notice like this when it starts in an interactive mode:

```
Gnomovision version 69, Copyright (C) year name of author  
Gnomovision comes with ABSOLUTELY NO WARRANTY; for details type `show w'.  
This is free software, and you are welcome to redistribute it  
under certain conditions; type `show c' for details.
```

The hypothetical commands `show w' and `show c' should show the appropriate parts of the General Public License. Of course, the commands you use may be called something other than `show w' and `show c'; they could even be mouse-clicks or menu items--whatever suits your program.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the program, if necessary. Here is a sample; alter the names:

```
Yoyodyne, Inc., hereby disclaims all copyright interest in the program  
'Gnomovision' (which makes passes at compilers) written by James Hacker.
```

<signature of Ty Coon>, 1 April 1989
Ty Coon, President of Vice

This General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Library General Public License instead of this License.

**ATTACHMENT J to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

PYUSB COPYRIGHT AND LICENSE

Copyright (C) 2005 - 2007 Wander Lairson Costa

The following terms apply to all files associated with the software unless explicitly disclaimed in individual files.

The authors hereby grant permission to use, copy, modify, distribute, and license this software and its documentation for any purpose, provided that existing copyright notices are retained in all copies and that this notice is included verbatim in any distributions. No written agreement, license, or royalty fee is required for any of the authorized uses. Modifications to this software may be copyrighted by their authors and need not follow the licensing terms described here, provided that the new terms are clearly indicated on the first page of each file where they apply.

IN NO EVENT SHALL THE AUTHORS OR DISTRIBUTORS BE LIABLE TO ANY PARTY FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OF THIS SOFTWARE, ITS DOCUMENTATION, OR ANY DERIVATIVES THEREOF, EVEN IF THE AUTHORS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

THE AUTHORS AND DISTRIBUTORS SPECIFICALLY DISCLAIM ANY WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT. THIS SOFTWARE IS PROVIDED ON AN "AS IS" BASIS, AND THE AUTHORS AND DISTRIBUTORS HAVE NO OBLIGATION TO PROVIDE MAINTENANCE, SUPPORT, UPDATES, ENHANCEMENTS, OR MODIFICATIONS.

**ATTACHMENT K to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

FUSE-NTFS-3G LICENSE

GNU LIBRARY GENERAL PUBLIC LICENSE
Version 2, June 1991

Copyright (C) 1991 Free Software Foundation, Inc.
59 Temple Place - Suite 330, Boston, MA 02111-1307, USA
Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

[This is the first released version of the library GPL. It is
numbered 2 because it goes with version 2 of the ordinary GPL.]

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public Licenses are intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users.

This license, the Library General Public License, applies to some specially designated Free Software Foundation software, and to any other libraries whose authors decide to use it. You can use it for your libraries, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the library, or if you modify it.

For example, if you distribute copies of the library, whether gratis or for a fee, you must give the recipients all the rights that we gave you. You must make sure that they, too, receive or can get the source code. If you link a program with the library, you must provide complete object files to the recipients so that they can relink them with the library, after making changes to the library and recompiling it. And you must show them these terms so they know their rights.

Our method of protecting your rights has two steps: (1) copyright the library, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the library.

Also, for each distributor's protection, we want to make certain that everyone understands that there is no warranty for this free library. If the library is modified by someone else and passed on, we want its recipients to know that what they have is not the original version, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that companies distributing free software will individually obtain patent licenses, thus in effect

transforming the program into proprietary software. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

Most GNU software, including some libraries, is covered by the ordinary GNU General Public License, which was designed for utility programs. This license, the GNU Library General Public License, applies to certain designated libraries. This license is quite different from the ordinary one; be sure to read it in full, and don't assume that anything in it is the same as in the ordinary license.

The reason we have a separate public license for some libraries is that they blur the distinction we usually make between modifying or adding to a program and simply using it. Linking a program with a library, without changing the library, is in some sense simply using the library, and is analogous to running a utility program or application program. However, in a textual and legal sense, the linked executable is a combined work, a derivative of the original library, and the ordinary General Public License treats it as such.

Because of this blurred distinction, using the ordinary General Public License for libraries did not effectively promote software sharing, because most developers did not use the libraries. We concluded that weaker conditions might promote sharing better.

However, unrestricted linking of non-free programs would deprive the users of those programs of all benefit from the free status of the libraries themselves. This Library General Public License is intended to permit developers of non-free programs to use free libraries, while preserving your freedom as a user of such programs to change the free libraries that are incorporated in them. (We have not seen how to achieve this as regards changes in header files, but we have achieved it as regards changes in the actual functions of the Library.) The hope is that this will lead to faster development of free libraries.

The precise terms and conditions for copying, distribution and modification follow. Pay close attention to the difference between a "work based on the library" and a "work that uses the library". The former contains code derived from the library, while the latter only works together with the library.

Note that it is possible for a library to be covered by the ordinary General Public License rather than by this special one.

GNU LIBRARY GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License Agreement applies to any software library which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Library General Public License (also called "this License"). Each licensee is addressed as "you".

A "library" means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The "Library", below, refers to any such software library or work which has been distributed under these terms. A "work based on the Library" means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated

straightforwardly into another language. (Hereinafter, translation is included without limitation in the term "modification".)

"Source code" for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true depends on what the Library does and what the program that uses the Library does.

1. You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

- a) The modified work must itself be a software library.
- b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.
- c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.
- d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you

distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a program that is not a library.

4. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.

If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

5. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms of Section 6. Any executables containing that work also fall under Section 6, whether or not they are linked directly with the Library itself.

6. As an exception to the Sections above, you may also compile or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the

copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)

b) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.

c) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.

d) Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

7. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:

a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.

b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

8. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or

distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

9. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.

10. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.

11. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

12. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

13. The Free Software Foundation may publish revised and/or new

versions of the Library General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

14. If you wish to incorporate parts of the Library into other free programs whose distribution conditions are incompatible with these, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

15. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

Appendix: How to Apply These Terms to Your New Libraries

If you develop a new library, and you want it to be of the greatest possible use to the public, we recommend making it free software that everyone can redistribute and change. You can do so by permitting redistribution under these terms (or, alternatively, under the terms of the ordinary General Public License).

To apply these terms, attach the following notices to the library. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the library's name and a brief idea of what it does.>
Copyright (C) <year> <name of author>

This library is free software; you can redistribute it and/or modify it under the terms of the GNU Library General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This library is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Library General Public License for more details.

You should have received a copy of the GNU Library General Public License along with this library; if not, write to the Free Software Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-1307, USA

Also add information on how to contact you by electronic and paper mail.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the library, if necessary. Here is a sample; alter the names:

Yoyodyne, Inc., hereby disclaims all copyright interest in the library `Frob' (a library for tweaking knobs) written by James Random Hacker.

<signature of Ty Coon>, 1 April 1990
Ty Coon, President of Vice

That's all there is to it!

**ATTACHMENT L to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

UNIONFS-FUSE COPYRIGHT AND LICENSE

Unionfs-fuse is provided under the terms of the new BSD license.

Copyright (c) 2008, Radek Podgorny, Bernd Schubert
All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

* Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

* Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

* Neither the name of the original author; nor the names of any contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

**ATTACHMENT M to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

PYTHON 2.3 LICENSE

A. HISTORY OF THE SOFTWARE
=====

Python was created in the early 1990s by Guido van Rossum at Stichting Mathematisch Centrum (CWI, see <http://www.cwi.nl>) in the Netherlands as a successor of a language called ABC. Guido remains Python's principal author, although it includes many contributions from others.

In 1995, Guido continued his work on Python at the Corporation for National Research Initiatives (CNRI, see <http://www.cnri.reston.va.us>) in Reston, Virginia where he released several versions of the software.

In May 2000, Guido and the Python core development team moved to BeOpen.com to form the BeOpen PythonLabs team. In October of the same year, the PythonLabs team moved to Digital Creations (now Zope Corporation, see <http://www.zope.com>). In 2001, the Python Software Foundation (PSF, see <http://www.python.org/psf/>) was formed, a non-profit organization created specifically to own Python-related Intellectual Property. Zope Corporation is a sponsoring member of the PSF.

All Python releases are Open Source (see <http://www.opensource.org> for the Open Source Definition). Historically, most, but not all, Python releases have also been GPL-compatible; the table below summarizes the various releases.

Release	Derived from	Year	Owner	GPL-compatible? (1)
0.9.0 thru 1.2		1991-1995	CWI	yes
1.3 thru 1.5.2	1.2	1995-1999	CNRI	yes
1.6	1.5.2	2000	CNRI	no
2.0	1.6	2000	BeOpen.com	no
1.6.1	1.6	2001	CNRI	yes (2)
2.1	2.0+1.6.1	2001	PSF	no
2.0.1	2.0+1.6.1	2001	PSF	yes
2.1.1	2.1+2.0.1	2001	PSF	yes
2.2	2.1.1	2001	PSF	yes
2.1.2	2.1.1	2002	PSF	yes
2.1.3	2.1.2	2002	PSF	yes
2.2.1	2.2	2002	PSF	yes
2.2.2	2.2.1	2002	PSF	yes
2.2.3	2.2.2	2003	PSF	yes
2.3	2.2.2	2002-2003	PSF	yes
2.3.1	2.3	2002-2003	PSF	yes
2.3.2	2.3.1	2002-2003	PSF	yes
2.3.3	2.3.2	2002-2003	PSF	yes
2.3.4	2.3.3	2004	PSF	yes
2.4	2.3	2004	PSF	yes

Footnotes:

(1) GPL-compatible doesn't mean that we're distributing Python under

the GPL. All Python licenses, unlike the GPL, let you distribute a modified version without making your changes open source. The GPL-compatible licenses make it possible to combine Python with other software that is released under the GPL; the others don't.

- (2) According to Richard Stallman, 1.6.1 is not GPL-compatible, because its license has a choice of law clause. According to CNRI, however, Stallman's lawyer has told CNRI's lawyer that 1.6.1 is "not incompatible" with the GPL.

Thanks to the many outside volunteers who have worked under Guido's direction to make these releases possible.

B. TERMS AND CONDITIONS FOR ACCESSING OR OTHERWISE USING PYTHON

PSF LICENSE AGREEMENT FOR PYTHON 2.4

1. This LICENSE AGREEMENT is between the Python Software Foundation ("PSF"), and the Individual or Organization ("Licensee") accessing and otherwise using Python 2.4 software in source or binary form and its associated documentation.
2. Subject to the terms and conditions of this License Agreement, PSF hereby grants Licensee a nonexclusive, royalty-free, world-wide license to reproduce, analyze, test, perform and/or display publicly, prepare derivative works, distribute, and otherwise use Python 2.4 alone or in any derivative version, provided, however, that PSF's License Agreement and PSF's notice of copyright, i.e., "Copyright (c) 2001, 2002, 2003, 2004 Python Software Foundation; All Rights Reserved" are retained in Python 2.4 alone or in any derivative version prepared by Licensee.
3. In the event Licensee prepares a derivative work that is based on or incorporates Python 2.4 or any part thereof, and wants to make the derivative work available to others as provided herein, then Licensee hereby agrees to include in any such work a brief summary of the changes made to Python 2.4.
4. PSF is making Python 2.4 available to Licensee on an "AS IS" basis. PSF MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. BY WAY OF EXAMPLE, BUT NOT LIMITATION, PSF MAKES NO AND DISCLAIMS ANY REPRESENTATION OR WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF PYTHON 2.4 WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.
5. PSF SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF PYTHON 2.4 FOR ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT OF MODIFYING, DISTRIBUTING, OR OTHERWISE USING PYTHON 2.4, OR ANY DERIVATIVE THEREOF, EVEN IF ADVISED OF THE POSSIBILITY THEREOF.
6. This License Agreement will automatically terminate upon a material breach of its terms and conditions.
7. Nothing in this License Agreement shall be deemed to create any relationship of agency, partnership, or joint venture between PSF and Licensee. This License Agreement does not grant permission to use PSF trademarks or trade name in a trademark sense to endorse or promote products or services of Licensee, or any third party.

8. By copying, installing or otherwise using Python 2.4, Licensee agrees to be bound by the terms and conditions of this License Agreement.

BEOPEN.COM LICENSE AGREEMENT FOR PYTHON 2.0

BEOPEN PYTHON OPEN SOURCE LICENSE AGREEMENT VERSION 1

1. This LICENSE AGREEMENT is between BeOpen.com ("BeOpen"), having an office at 160 Saratoga Avenue, Santa Clara, CA 95051, and the Individual or Organization ("Licensee") accessing and otherwise using this software in source or binary form and its associated documentation ("the Software").

2. Subject to the terms and conditions of this BeOpen Python License Agreement, BeOpen hereby grants Licensee a non-exclusive, royalty-free, world-wide license to reproduce, analyze, test, perform and/or display publicly, prepare derivative works, distribute, and otherwise use the Software alone or in any derivative version, provided, however, that the BeOpen Python License is retained in the Software, alone or in any derivative version prepared by Licensee.

3. BeOpen is making the Software available to Licensee on an "AS IS" basis. BEOPEN MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. BY WAY OF EXAMPLE, BUT NOT LIMITATION, BEOPEN MAKES NO AND DISCLAIMS ANY REPRESENTATION OR WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF THE SOFTWARE WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.

4. BEOPEN SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF THE SOFTWARE FOR ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT OF USING, MODIFYING OR DISTRIBUTING THE SOFTWARE, OR ANY DERIVATIVE THEREOF, EVEN IF ADVISED OF THE POSSIBILITY THEREOF.

5. This License Agreement will automatically terminate upon a material breach of its terms and conditions.

6. This License Agreement shall be governed by and interpreted in all respects by the law of the State of California, excluding conflict of law provisions. Nothing in this License Agreement shall be deemed to create any relationship of agency, partnership, or joint venture between BeOpen and Licensee. This License Agreement does not grant permission to use BeOpen trademarks or trade names in a trademark sense to endorse or promote products or services of Licensee, or any third party. As an exception, the "BeOpen Python" logos available at <http://www.pythonlabs.com/logos.html> may be used according to the permissions granted on that web page.

7. By copying, installing or otherwise using the software, Licensee agrees to be bound by the terms and conditions of this License Agreement.

CNRI LICENSE AGREEMENT FOR PYTHON 1.6.1

1. This LICENSE AGREEMENT is between the Corporation for National Research Initiatives, having an office at 1895 Preston White Drive, Reston, VA 20191 ("CNRI"), and the Individual or Organization ("Licensee") accessing and otherwise using Python 1.6.1 software in

source or binary form and its associated documentation.

2. Subject to the terms and conditions of this License Agreement, CNRI hereby grants Licensee a nonexclusive, royalty-free, world-wide license to reproduce, analyze, test, perform and/or display publicly, prepare derivative works, distribute, and otherwise use Python 1.6.1 alone or in any derivative version, provided, however, that CNRI's License Agreement and CNRI's notice of copyright, i.e., "Copyright (c) 1995-2001 Corporation for National Research Initiatives; All Rights Reserved" are retained in Python 1.6.1 alone or in any derivative version prepared by Licensee. Alternately, in lieu of CNRI's License Agreement, Licensee may substitute the following text (omitting the quotes): "Python 1.6.1 is made available subject to the terms and conditions in CNRI's License Agreement. This Agreement together with Python 1.6.1 may be located on the Internet using the following unique, persistent identifier (known as a handle): 1895.22/1013. This Agreement may also be obtained from a proxy server on the Internet using the following URL: <http://hdl.handle.net/1895.22/1013>".

3. In the event Licensee prepares a derivative work that is based on or incorporates Python 1.6.1 or any part thereof, and wants to make the derivative work available to others as provided herein, then Licensee hereby agrees to include in any such work a brief summary of the changes made to Python 1.6.1.

4. CNRI is making Python 1.6.1 available to Licensee on an "AS IS" basis. CNRI MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. BY WAY OF EXAMPLE, BUT NOT LIMITATION, CNRI MAKES NO AND DISCLAIMS ANY REPRESENTATION OR WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF PYTHON 1.6.1 WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.

5. CNRI SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF PYTHON 1.6.1 FOR ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT OF MODIFYING, DISTRIBUTING, OR OTHERWISE USING PYTHON 1.6.1, OR ANY DERIVATIVE THEREOF, EVEN IF ADVISED OF THE POSSIBILITY THEREOF.

6. This License Agreement will automatically terminate upon a material breach of its terms and conditions.

7. This License Agreement shall be governed by the federal intellectual property law of the United States, including without limitation the federal copyright law, and, to the extent such U.S. federal law does not apply, by the law of the Commonwealth of Virginia, excluding Virginia's conflict of law provisions. Notwithstanding the foregoing, with regard to derivative works based on Python 1.6.1 that incorporate non-separable material that was previously distributed under the GNU General Public License (GPL), the law of the Commonwealth of Virginia shall govern this License Agreement only as to issues arising under or with respect to Paragraphs 4, 5, and 7 of this License Agreement. Nothing in this License Agreement shall be deemed to create any relationship of agency, partnership, or joint venture between CNRI and Licensee. This License Agreement does not grant permission to use CNRI trademarks or trade name in a trademark sense to endorse or promote products or services of Licensee, or any third party.

8. By clicking on the "ACCEPT" button where indicated, or by copying, installing or otherwise using Python 1.6.1, Licensee agrees to be bound by the terms and conditions of this License Agreement.

ACCEPT

CWI LICENSE AGREEMENT FOR PYTHON 0.9.0 THROUGH 1.2

Copyright (c) 1991 - 1995, Stichting Mathematisch Centrum Amsterdam, The Netherlands. All rights reserved.

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of Stichting Mathematisch Centrum or CWI not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission.

STICHTING MATHEMATISCH CENTRUM DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS, IN NO EVENT SHALL STICHTING MATHEMATISCH CENTRUM BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

**ATTACHMENT N to the LICENSE AGREEMENT FOR TRESYS XD AIR SOFTWARE
END USER LICENSE AGREEMENT**

SYMANTEC ENTERPRISE TECHNICAL SUPPORT

This document (the "Certificate") is a legal agreement between the end user (the "Licensee") named on the face of this certificate and Symantec Corporation and/or its subsidiaries ("Symantec"). This Certificate and the rights granted herein are only effective as to end users who have a valid license pursuant to a Symantec license agreement (the "License Agreement") for the underlying Symantec software product(s) (the "Software") for which this support will be provided. Please read this Certificate.

IF LICENSEE DOES NOT AGREE TO THESE TERMS, THEN SYMANTEC IS UNABLE TO PROVIDE SUPPORT FOR THE SOFTWARE TO LICENSEE. RECEIPT OF SUPPORT INDICATES LICENSEE'S AGREEMENT TO THESE TERMS.

Support Offerings: Commencing on the issue date set forth on the face of this Certificate, Symantec will provide to Licensee the support service(s) listed on the face of this Certificate, within the Symantec region in which the Software is licensed for use as indicated in the License Agreement. Support services are provided under the terms and conditions listed below, until the end date set forth on the face of the Certificate.

1. Essential Support.

1) Access to technical support provided by telephone on a 24x7 basis; 2) Continuous Efforts Problem Resolution Engineering (available upon request for Severity 1 Cases only); 3) Access to the Symantec technical support website; 4) Delivery of bug fixes and patches; 5) Essential Support includes Content Updates, if applicable, and Upgrade Assurance; 6) Licensee may designate up to six (6) individuals per title of Software for Essential Support to act as liaisons with Symantec Technical Services staff ("Designated Contacts").

2. Basic Maintenance.

1) Access to technical support provided by telephone from 8 a.m. to 6 p.m. during the normal business week of, and in accordance with statutory holidays of, the country where the Software is installed; 2) Access to the Symantec technical support website; 3) Delivery of bug fixes and patches; 4) Basic Maintenance includes Content Updates, if applicable, and Upgrade Assurance; 5) Licensee may designate up to two (2) individuals per title of Software for Basic Maintenance to act as Designated Contacts as defined above.

Definitions:

- **Content Updates:** Content Updates as used in this Certificate refer to content used by Software that is updated from time to time, including but not limited to: updated anti-spyware definitions for anti-spyware software; updated antispam rules for antispam software; updated virus definitions for antivirus and crimeware products; updated URL lists for content filtering and antiphishing products; updated firewall rules for firewall products; updated vulnerability signatures for vulnerability assessment products; updated policy compliance updates for policy compliance software; updated lists of authenticated web pages for web site authentication software; and updated intrusion detection data for intrusion detection products, (if applicable). Content Updates means the right to use Content Updates to the Software as they become generally available to Symantec's end user customers except for those Content Updates that are only available through purchase of a Content Updates Subscription. Symantec reserves the right to designate specified Content Updates as requiring purchase of a Content Updates Subscription at any time and without notice to Licensee; provided, however, that if Licensee purchases support hereunder that includes particular Content Updates on the issue date set forth on the face of this Certificate, Licensee will not have to pay an additional fee to continue receiving such Content Updates through the end date set forth on the face of this Certificate, even if Symantec designates such Content Updates as requiring a Content Updates Subscription.

- **Content Updates Subscription:** The right to use those Content Updates that Symantec elects to make available by separate paid subscription. If Licensee has purchased Content Updates Subscription(s), the number set forth on the face of this Certificate opposite the description of such subscription reflects the quantity of such subscription purchased by Licensee.

- **Upgrade Assurance:** The right to use upgrades to the Software as they become generally available to Symantec's end user customers. An upgrade is any version of the Software which has been released to the public and which replaces the prior version of the Software on Symantec's price list. All such upgraded Software is licensed to Licensee for use subject to all terms and conditions, including without limitation disclaimers of warranties and limitation of liabilities, of the License Agreement. Nothing in this Certificate shall be construed as separately licensing copies of the Software or increasing the number of copies of Software licensed to Licensee.

Terms and Conditions:

- **Support Policies:** The support service(s) will be provided in accordance with Symantec's Enterprise Technical Support Policy and other support policies which may be revised and updated by Symantec from time to time without notice to Licensee. Please refer to www.symantec.com/enterprise/support/support_policies.jsp for copies of such policies. Under Symantec's Enterprise Technical Support Policy, support services may be discontinued for certain Software or a particular version of Software prior to the end date set forth on the face of this Certificate.

- **Geographic Availability:** Not all of the support services listed above are available in all countries or locations or for all Symantec software products.
- **Scope of Support:** Licensee's technical assistance may be limited to error correction resolution in certain Software if Licensee has not installed and implemented all licenses for such Software in accordance with the directions for installation provided by Symantec. Please refer to <http://www.symantec.com/enterprise/products/index.jsp> for additional information on services offered by Symantec to assist you in proper installation and implementation of Software. Technical support will not include activities that would be typically made generally available and characterized by Symantec as product training, consulting involving integration, security solutions enablement, security advisory, pre-production configuration services, managed security or implementation services or the like, which are offered separately as noted below.
- **Additional Designated Contacts:** Licensee may add additional Designated Contact(s) for either Essential Support or Basic Maintenance by paying the applicable fee in effect at the time Licensee seeks to add the additional Designated Contact(s). If Licensee has purchased the right to designate additional Designated Contacts, the number set forth on the face of this Certificate reflects the number of additional designated Licensee Designated Contacts who may receive technical support on Licensee's behalf with the same rights and for the same term as the primary contacts for either Essential Support or Basic Maintenance.
- **Acknowledgement of Use of Personal Data.** Licensee recognizes that Symantec will require Licensee to supply certain personal data (such as business contact names, business telephone numbers, business e-mail addresses), in order for Symantec to provide Support and to keep Licensee apprised of support and product updates. Licensee acknowledges that Symantec is a global organization, and such personal data may be accessible on a global basis to enable Symantec to provide Licensee Support. By providing such personal data, Licensee consents to Symantec using, transferring and processing this personal data on a global basis for the purposes described above.
- **Support Services Warranty.** Symantec warrants, for a period of thirty (30) days from the date of performance of support services under this Certificate, that such support services will be performed in a manner consistent with generally accepted industry standards. For support services not performed as warranted in this provision, and provided Licensee has reported such non-conformance to Symantec within thirty (30) days of performance of such non-conforming support services, Symantec will, at its discretion, either correct any nonconforming support services or refund the relevant fees paid for the nonconforming support services.

THIS IS LICENSEE'S EXCLUSIVE REMEDY AND SYMANTEC'S SOLE LIABILITY ARISING IN CONNECTION WITH THE SUPPORT SERVICES WARRANTY DESCRIBED IN THIS SECTION.

DISCLAIMER OF DAMAGES: TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW AND REGARDLESS OF WHETHER ANY REMEDY SET FORTH HEREIN FAILS OF ITS ESSENTIAL PURPOSE, IN NO EVENT WILL SYMANTEC BE LIABLE TO YOU FOR (i) ANY COSTS OF PROCUREMENT OF SUBSTITUTE OR REPLACEMENT GOODS AND SERVICES, LOSS OF PROFITS, LOSS OF USE, LOSS OF OR CORRUPTION TO DATA, BUSINESS INTERRUPTION, LOSS OF PRODUCTION, LOSS OF REVENUES, LOSS OF CONTRACTS, LOSS OF GOODWILL, OR ANTICIPATED SAVINGS OR WASTED MANAGEMENT AND STAFF TIME; OR (ii) ANY SPECIAL, CONSEQUENTIAL, INCIDENTAL OR INDIRECT DAMAGES WHETHER ARISING DIRECTLY OR INDIRECTLY OUT OF THE PROVISION OF SUPPORT SERVICE(S), EVEN IF THE PARTY, ITS RESELLERS, SUPPLIERS OR ITS AGENTS HAS BEEN TOLD SUCH DAMAGES MIGHT OCCUR. IN NO CASE SHALL SYMANTEC'S LIABILITY EXCEED THE PURCHASE PRICE FOR THE SUPPORT SERVICE(S). NOTHING IN THIS CERTIFICATE SHALL EXCLUDE OR LIMIT SYMANTEC'S LIABILITY FOR ANY LIABILITY WHICH CANNOT BE EXCLUDED OR LIMITED BY LAW.

INTEGRATION: This Certificate, as supplemented by any relevant terms in the License Agreement not otherwise defined herein, constitutes the entire agreement between this parties pertaining to the subject matter hereof, and, except as otherwise agreed upon in writing by the parties, supersedes any and all prior written or oral agreement with respect to such subject matter.

**ADDEDENDUM TO ATTACHMENT N to the LICENSE AGREEMENT FOR TRESYS XD AIR
SOFTWARE
END USER LICENSE AGREEMENT**

**GOVERNMENT
AMENDMENT TO SYMANTEC END USER LICENSE AGREEMENT**

This document, including any attachments, referenced terms, and the information provided on the face of this document (collectively, this 'Certificate') is a legal agreement between the end user named on the face of this Certificate (the 'Licensee'), and Symantec Corporation and/or its subsidiaries ("Symantec"). This Certificate amends the Symantec end user license agreement (also known as the 'EULA') contained in the original physical media pack(s) of and/or included in the Symantec software product(s) listed on the face of this Certificate (the 'Software') .

Accordingly, this Certificate and the rights granted herein are only effective as to end-users who have received electronic access to or physical media of the Software listed on the face of this Certificate, and who have agreed to the terms of the EULA contained in such Software and/or its media pack. Please read this Certificate. By loading the software, or by using or making copies of the Software, Licensee indicates its consent to the terms and conditions set forth below.

IF LICENSEE DOES NOT AGREE TO THESE TERMS, THEN SYMANTEC IS UNWILLING TO LICENSE THE SOFTWARE TO LICENSEE. EXCEPT AS OTHERWISE EXPRESSLY SET FORTH IN THIS CERTIFICATE, ALL PROVISIONS OF THE EULA WILL BE APPLICABLE FOR ALL RIGHTS GRANTED UNDER THIS CERTIFICATE. ANY RIGHT TO RETURN THE SOFTWARE AND ANY RIGHT TO USE THE SOFTWARE ON HOME COMPUTERS THAT MAY BE CONTAINED IN THE EULA SHALL NOT APPLY TO THE RIGHTS GRANTED UNDER THIS CERTIFICATE.

1. GRANT OF LICENSE. Symantec grants to Licensee a nonexclusive, nontransferable license to make copies of and use the quantity of each title of the Software and the related user documentation as are set forth opposite the name of such title on the face of this Certificate, under the terms and conditions of the EULA, solely for Licensee's own internal business purposes, within the country in which the Licensee is located as indicated by the Licensee's address set forth on the face of this Certificate. In order to be authorized under this Certificate to make copies of and use the Software, Licensee must be an authorized state, local, federal or equivalent governmental agency (excluding academic institutions), as defined by Symantec in its sole discretion. If Licensee purchase a Software license designated for Home Use, where available, then the above license grant is modified to add the following: Licensee's employee or consultant to use one copy of such Home Use Software only on their personal home computer, provided such equipment is not owned or provided by Licensee, and provided Licensee has also purchased a license for such product for such individual's computer at Licensee's administrative offices. Further, such Home Use is permitted only for so long as such individual remains Licensee's employee or consultant. Consultants are only permitted to use Licensee's Home Use licenses for the benefit of Licensee. The number of Home Use copies made and used cannot exceed the number of Home Use licenses purchased. Please see the additional terms and benefits set forth in the then-current Symantec Program Guide for the Symantec Government Buying Program, as defined by Symantec in Symantec's sole discretion. Such Program Guide is available on the Symantec Buying Program area of www.symantec.com and is incorporated by this reference.

2. SOFTWARE COPIES. Licensee may make copies of the Software authorized under Section 1 of this Certificate, in object code form only, from the copy of the Software and user documentation contained in the original media for the Software obtained from Licensee's authorized reseller. An auditor, selected by Symantec and reasonably acceptable to Licensee, may, upon reasonable notice and during normal business hours, but not more often than once each year, inspect Licensee's records and deployment in order to confirm Licensee's use of the Software complies with this Certificate. Symantec shall bear the costs of any such audit, except where the audit demonstrates that the MSRP value of Licensee's non-compliant usage exceeds five percent (5%) of the MSRP value of Licensee's compliant deployments. In such case, in addition to purchasing appropriate licenses for any overdeployed Software licenses, Licensee shall reimburse Symantec for the auditor's reasonable actual fees for such audit.

3. UPGRADES AND CROSS-GRADES. For certain Software, Symantec reserves the right to require that any upgrades (if any) of the Software may only be obtained in a quantity equal to the number indicated on the face of this Certificate. An upgrade to an existing license shall not be deemed to increase the number of licenses which Licensee is authorized to use. Additionally, if Licensee upgrades a Software license, or purchases any of the Software licenses listed on the face of this Certificate to cross-grade an existing license (i.e. to increase its functionality, and/or transfer it to a new operating system, hardware tier or licensing meter) then Symantec issues this Certificate based on the understanding that Licensee agrees to cease using the original license. Any such license upgrade or cross-grade is provided under Symantec's policies in effect at the time of order. This Certificate does not separately license Licensee for additional licenses beyond those which Licensee has purchased, and which have been authorized by Symantec.

4. CONTENT UPDATES. Certain Software uses content that is updated from time to time, including but not limited to: updated anti-spyware definitions for anti-spyware products; updated antispam definitions for antispam products; updated virus definitions for antivirus and crimeware products; updated URL lists for content filtering and antiphishing products; updated firewall rules for some firewall products; updated intrusion-detection data for intrusion detection products; updated lists of authenticated web pages for website authentication products; updated policy compliance rules for policy compliance products; and updated vulnerability signatures for vulnerability assessment products. These updates are collectively referred to as "Content Updates". If Licensee subscribes to a Symantec maintenance/support offering consisting of or including Content Updates, as separately

described in the Symantec certificate for such subscription (the "Support Certificate"), Licensee is granted the right to use, as part of the Software, the Content Updates included in such subscription to the extent they become generally available to Symantec's end user customers as part of such subscription, for any period for which Licensee has purchased the appropriate maintenance/support, as indicated on the face of such Support Certificate. This Certificate does not otherwise permit Licensee to obtain and use Content Updates.

5. MAINTENANCE/SUPPORT. If Licensee subscribes to a Symantec maintenance/support offering, such subscription will be as described in the Support Certificate, delivered in accordance with Symantec's then-current standard policies and terms. Symantec reserves the right to require the purchase of minimum Symantec-designated levels of maintenance/support with the purchase certain Symantec product offerings.

6. ENTIRE AGREEMENT. This Certificate and the EULA constitute the entire agreement between the parties pertaining to the subject matter hereof, and supersede any and all written or oral agreements with respect to such subject matter.