

Blue Coat[®] Systems ProxyAV[®] Appliance

Configuration and Management Guide

Version 3.3.x

Contact Information

Blue Coat Systems Inc.
420 North Mary Ave
Sunnyvale, CA 94085-4121

<http://www.bluecoat.com/support/contactsupport>

bcs.info@bluecoat.com
<http://www.bluecoat.com>

For concerns or feedback about the documentation: documentation@bluecoat.com

Copyright© 1999-2012 Blue Coat Systems, Inc. All rights reserved worldwide. No part of this document may be reproduced by any means nor modified, decompiled, disassembled, published or distributed, in whole or in part, or translated to any electronic medium or other means without the written consent of Blue Coat Systems, Inc. All right, title and interest in and to the Software and documentation are and shall remain the exclusive property of Blue Coat Systems, Inc. and its licensors. ProxyAV™, ProxyOne™, CacheOS™, SGOS™, SG™, Spyware Interceptor™, Scope™, ProxyRA Connector™, ProxyRA Manager™, Remote Access™ and MACH5™ are trademarks of Blue Coat Systems, Inc. and CacheFlow®, Blue Coat®, Accelerating The Internet®, ProxySG®, WinProxy®, PacketShaper®, PacketShaper Xpress®, PolicyCenter®, PacketWise®, AccessNow®, Ositis®, Powering Internet Management®, The Ultimate Internet Sharing Solution®, Cerberian®, Permeo®, Permeo Technologies, Inc.®, and the Cerberian and Permeo logos are registered trademarks of Blue Coat Systems, Inc. All other trademarks contained in this document and in the Software are the property of their respective owners.

BLUE COAT SYSTEMS, INC. AND BLUE COAT SYSTEMS INTERNATIONAL SARL (COLLECTIVELY "BLUE COAT") DISCLAIM ALL WARRANTIES, CONDITIONS OR OTHER TERMS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, ON SOFTWARE AND DOCUMENTATION FURNISHED HEREUNDER INCLUDING WITHOUT LIMITATION THE WARRANTIES OF DESIGN, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL BLUE COAT, ITS SUPPLIERS OR ITS LICENSORS BE LIABLE FOR ANY DAMAGES, WHETHER ARISING IN TORT, CONTRACT OR ANY OTHER LEGAL THEORY EVEN IF BLUE COAT SYSTEMS, INC. HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

America's:

Blue Coat Systems, Inc.
410 N. Mary Ave.
Sunnyvale, CA 94085

Rest of the World:

Blue Coat Systems International SARL
3a Route des Arsenaux
1700 Fribourg, Switzerland

Document Number: 231-03157

Document Revision: 2/2011

Contents

Chapter 1: Introduction

The Importance of Web Scanning	7
Supported Platforms	7
Hardware.....	7
Software	7
Supported Browsers.....	8
Upgrade Issues	8
Organization of This Document	8
Blue Coat ProxyAV Documentation Suite	9

Chapter 2: Licensing the ProxyAV

Logging into the Appliance.....	11
Logging Out of the Appliance	11
Retrieving a Vendor License File at Initial Startup	12
Creating a BlueTouch Online Account.....	12
Retrieving an Antivirus License File After Initial Startup	13
Retrieving an Antivirus License Using the Blue Coat Licensing Portal	14
Renewing your ProxyAV License Subscription	15

Chapter 3: Basic Network and Access Information

Section A: Configuring User Access to the Management Console

Local Authentication on the ProxyAV Appliance	18
Creating an Administration User Account.....	19
Creating a Read-Only User Account	20
Changing Passwords	21
Deleting a Read-Only User Account	22
External Authentication to a RADIUS Server.....	22
How is a User Permitted Access to the ProxyAV Appliance Using RADIUS Authentication?	24
Verifying your Authentication Status.....	26
Modifying the Session Timeout Value.....	26
Disabling Authentication.....	27
Changing the Protocol for Accessing the Management Console.....	27
Enabling HTTP Access	27
Enabling HTTPS Access	28

Section B: Configuring Network Access

Specifying the Appliance Identification Information.....	30
--	----

Specifying the Appliance Name	30
Specifying the Time and Date	30
Configuring the Network Time Protocol (NTP).....	31
Specifying the Gateway and IP Addresses	32
Configuring Client Access.....	33
Accessing the ProxyAV Command Line Interface (CLI)	35
Generating Keyrings and Certificates for Secure Transactions	36
Creating an SSL Certificate	38
Importing a Server Certificate	40
Securing Downloads to the ProxyAV appliance.....	40
Section C: Configuring Network Routing	
Specifying the DNS Servers	42
Specifying an Upstream Proxy Server	42
Adding Routes	44
Adding Address Resolution Protocols	45
Specifying Link Speed.....	46
Section D: Configuring Closed Network Setup	
About the Closed Network Topography	48
Workflow for Configuring a ProxyAV Appliance in a Closed Network	49
Downloading the Antivirus Pattern File to an Internal Server	49
Configuring the Closed Network Options	50
Section E: Configuring SNMP	
Downloading MIB Files	54
Chapter 4: Configuring Antivirus Scanning	
Section A: Introduction to Antivirus Protection	
Introduction	56
File Terminology.....	56
Section B: Managing Antivirus Subscriptions	
Viewing the Current AV Vendor License Status	58
Automatically Renewing an AV Vendor License	58
Retrieving a License Key File from the Blue Coat Licensing Portal	59
Managing AV Pattern Files and Scan Engines	62
Specifying a Time Interval	63
Specifying Pattern File and Engine Update Locations	64
Section C: Configuring the ProxyAV for Content Scanning	
Configuring the ProxyAV ICAP Service	65
Section D: Configuring Antivirus Parameters	
Determining Which File Types to Scan	67
ProxySG Policies.....	67

Applying ProxyAV Policies.....	68
Configuring Scanning Behavior	70
About the Heuristic Parameters.....	70
Recognizing Spyware	71
Specifying the Level of Macro Detection.....	73
Specifying the Antivirus File Scanning Timeout Value	73
Specifying the Limits of Scannable Files.....	74
Specifying an Action Upon Content Scan Error	75
Configuring Intelligent Connection Traffic Monitoring	76
Section E: Enabling and Configuring Alerts	
Enabling Alerts and SNMP Traps	78
Configuring Alert Notification Information.....	79
Customizing Messages	80
Chapter 5: Logging	
Configuring Logging.....	83
Defining Where Logs are Sent.....	83
Configuring CSV Logging.....	84
Viewing Log Files	85
Chapter 6: Maintenance and Troubleshooting	
Section A: Updating the ProxyAV appliance OS Version	
About Firmware Updating.....	88
Upgrading to the Latest ProxyAV Appliance Software Version	88
Section B: Managing Configuration Files	
Section C: Statistics	
History Statistics	91
Detailed Statistics.....	91
Requests History.....	92
Section D: Troubleshooting	
Debugging ICAP Communication Errors.....	93
Preventing a ProxyAV appliance Pattern File Update Failure	93
Pinging	94
Managing Log Files for Troubleshooting.....	94
Saving Log Files.....	96
Downloading Log Files	96
Uploading Log Files to the Blue Coat Support Server.....	97
Troubleshooting Services	98
Troubleshooting Utilities.....	98
Reload AV Engine.....	98

Refresh Engine and Signatures	98
Reload Drivers	99
Soft Reboot	99
Diagnostics	99
DNS Cache	99
Configuration Management	99
Configuring On Board Diagnostics.....	99
Rebooting the ProxyAV Appliance.....	101
Restoring Factory Defaults.....	101
Restoring the Default Settings Using the CLI Boot Menu	102
 Chapter 7: Example Scenario	
Scenario: Basic Antivirus Deployment.....	105
The Task	105
ProxySG Configuration for SGOS 5.5 and Later	105
ProxySG Configuration for SGOS 5.4 and Earlier	106
Configure an ICAP Service.....	106
Customize Feedback.....	109
Blue Coat ProxyAV Configuration	110
Visual Policy Manager: Create Policy.....	111
 Appendix A: Upgrade/Downgrade Issues	
Upgrade Issues.....	115
Downgrade Issues	115
PXA Number	115
Management Console Access	115
 Appendix B: Deploying the ProxyAV	
The Challenges of Web Scanning Integration	117
The Blue Coat ProxyAV Solution.....	119
Determining Network Location	119
Internet-Access Deployment Diagram.....	119
Deployment Guidelines	120
Allowable Traffic.....	120
High-level Integration.....	121
 Appendix C: Third-Party Copyrights	

Chapter 1: Introduction

The Importance of Web Scanning

The Blue Coat® Systems ProxySG® appliance with ProxyAV™ integration is a high-performance, Web antivirus (AV) solution. For most enterprises, Web applications and traffic are mission-critical, representing 90% of the total Internet traffic. The umbrella of Web traffic includes: HTTP, FTP, IM, peer-to-peer (P2P), and streaming. While most users are aware that opening unsolicited e-mail attachments can propagate the spread of a virus, Web-based threats, such as the Code Red and NIMDA viruses, do not require user propagation. As these threats continue to rise, it is vital to dedicate more attention to securing Web traffic, with the goal to *prevent* viruses from entering the network, not just cleaning up infections *after* they enter.

By deploying the Blue Coat ProxySG/ProxyAV solution, you gain performance and scalability (up to 250+ Mbps HTTP throughput), along with the ability to manipulate and control Web content.

Supported Platforms

This section contains the ProxyAV hardware and software requirements as of the publishing of this manual. For the most current list, refer to the release notes for the ProxyAV release operating on your appliances.

Hardware

ProxyAV 3.3.x is supported on the following platforms:

- ProxyAV210
- ProxyAV510
- ProxyAV810
- ProxyAV1200
- ProxyAV1400
- ProxyAV2400

Software

The Blue Coat ProxyAV supports only the Blue Coat ProxySG as an Internet Content Adaptation Protocol (ICAP) client.

Although previously supported SGOS versions are still valid with this release, you will not be able to use the enhanced policy features. To employ the enhanced policy features in ProxyAV 3.x, the ProxySG *must* be running the following software versions (minimal revision):

- ❑ SGOS 4.2.1
- ❑ SGOS 4.3.1

- ❑ SGOS 5.2.1
- ❑ SGOS 5.3.1 or later for using Secure ICAP
- ❑ SGOS 5.4.1
- ❑ SGOS 5.5.1 or later for using the automatically created threat protection policy for ICAP scanning.
- ❑ SGOS 6.1.1

Supported Browsers

The ProxyAV Management Console supports the following Web browsers:

- Microsoft Internet Explorer, version 6.x, 7.x, 8.x
- Mozilla Firefox, version 2.x, 3.x
- Google Chrome

Other browsers might be compatible, but have not been tested.

Upgrade Issues

If you are updating from a previous ProxyAV release to this release (or plan to downgrade), Blue Coat strongly recommends reading [Appendix A: "Upgrade/Downgrade Issues"](#) on page 115 before performing the upgrade.

Organization of This Document

This Configuration and Management Guide is divided into the following chapters:

Table 1–1 Document Contents

Chapter 1: "Introduction"	Introduces the ProxyAV and this document.
Chapter 2: "Licensing the ProxyAV"	Describes how to retrieve the AV vendor license on the ProxyAV.
Chapter 3: "Basic Network and Access Information"	Describes how to specify interface IP addresses and configure the ProxyAV on the network.
Chapter 4: "Configuring Antivirus Scanning"	Describes how to configure the ProxyAV to communicate with the ProxySG and how to configure the ProxyAV antivirus content-scanning features.
Chapter 5: "Logging"	Describes how to configure the ProxyAV log information for performance and results analysis.
Chapter 6: "Maintenance and Troubleshooting"	Describes how to perform simple tasks to maintain the ProxyAV, upgrade the firmware and troubleshoot the appliance using on-board diagnostics.
Chapter 7: "Example Scenario"	Provides example ProxyAV deployments.

Table 1–1 Document Contents

Appendix A: "Upgrade/Downgrade Issues" on page 115	Describes behaviors associated with upgrading to this version of the OS or downgrading to a previous version.
Appendix B: "Deploying the ProxyAV"	Provides diagrams and information about the AV solution and the location of the ProxyAV on the network.
Appendix C: "Third-Party Copyrights"	Blue Coat Third-Party copyright statements.

Blue Coat ProxyAV Documentation Suite

The complete suite of ProxyAV documentation includes the following:

- ❑ *Blue Coat® ProxyAV 210 Installation Guide*
- ❑ *Blue Coat® ProxyAV 510 Installation Guide*
- ❑ *Blue Coat® ProxyAV 810 Installation Guide*
- ❑ *Blue Coat® Systems 1400 and 2400 Series Quick Start Guide*
- ❑ *Blue Coat® Systems 1400 and 2400 Series Maintenance Guide*
- ❑ Online Help
- ❑ This Configuration and Management Guide

Chapter 2: Licensing the ProxyAV

Antivirus scanning services cannot begin without a valid license from a supported AV vendor installed on the ProxyAV. There are several ways to retrieve the AV vendor license, depending on whether or not your ProxyAV has direct access to the Internet.

To activate the license, you must obtain the License Key File from the Blue Coat License Portal (BCLP) using your Blue Touch Online (formerly WebPower) credentials. If you have direct access to the Internet, you can activate the license and automatically download the License Key File to the ProxyAV; otherwise you must add the License Key File manually. For example, in a closed network deployment, the license key file is first downloaded to a local system or stored on a dedicated server, and then the content is manually added on the ProxyAV appliance.

This chapter includes information on the following topics:

- ❑ ["Logging into the Appliance"](#) on page 11
- ❑ ["Retrieving a Vendor License File at Initial Startup"](#) on page 12
- ❑ ["Retrieving an Antivirus License File After Initial Startup"](#) on page 13
- ❑ ["Retrieving an Antivirus License Using the Blue Coat Licensing Portal"](#) on page 14
- ❑ ["Renewing your ProxyAV License Subscription"](#) on page 15

Logging into the Appliance

To license the appliance, you must log into the ProxyAV Management Console. After you complete initial configuration using a serial console connection, the appliance has basic network access and you can log in to the Management Console using a Web browser. By default, the HTTPS protocol on port 8082 is enabled and HTTP is disabled. To enable HTTP the log in, see ["Changing the Protocol for Accessing the Management Console."](#)

To log in to the Management Console:

1. Launch a Web browser.
2. Enter `https://ProxyAV_IP_address:8082` in the address bar of the Web browser. The Management Console displays. You can continue with licensing the appliance, and make configuration changes, as needed.

Logging Out of the Appliance

The logout link displays on the Management Console banner. By default, the ProxyAV challenges both administrative users and read-only users for their log-in credentials before permitting access to the Management Console. As a best practice, Blue Coat recommends that you log out of the appliance after

completing your tasks in the Management Console. For information on configuring access to the appliance, see ["Configuring User Access to the Management Console."](#)

Note: By default, authentication is enabled. If you have disabled authentication, the **Logout** link does not display in the Management Console banner.

To log out of the appliance:

1. Click the **Logout** link that displays on the top left corner of the Management Console banner. You are logged out and a message confirming the logout displays.
2. Close the Web browser.
To log in to the appliance again, click the link on the window that displays or enter **https://ProxyAV_IP_address:8082** in the address bar of the Web browser.

Retrieving a Vendor License File at Initial Startup

This procedure must be done on a fresh appliance that meets the following prerequisites:

- ❑ There is no previous subscription number or license key file on the appliance.
- ❑ You have not previously declined the EULA.

Note: If you do not have a Blue Touch Online account, you can choose to retrieve a vendor license file after initial startup by clicking **Later** in the ProxyAV Automatic Registration dialog that displays at initial startup. For details on creating an account, see, see ["Creating a BlueTouch Online Account"](#) on page 12.

To retrieve a vendor license file at initial startup:

1. Enter your WebPower credentials and your Activation Code or Subscription Number.
2. Click **Register ProxyAV**.
 - a. If you entered an activation code, the EULA displays. Select **Accept**.
 - b. If you entered a subscription number, a EULA does not display.
3. Click **Continue**. If you receive an error, check to be sure that you have entered the correct WebPower credentials and activation code or subscription number.

Creating a BlueTouch Online Account

Before you can retrieve a vendor license file you must have a BlueTouch Online (formerly WebPower) account.

To create a BlueTouch Online account:

1. In the Management Console, select **Licensing**. The licensing page displays.
2. Click **Activate/Manage** licenses at Blue Coat Licensing Portal. The Blue Coat Licensing Portal Login page displays.
3. Click the link to create a new BlueTouch Online account. The customer care page displays.
4. Under **Login Assistance**, click the Request Login User ID/Password link.
5. Fill out the online request form. Fill in the **Requestor Information**, and click the user links to add up to five additional users for the WebPower account.
6. To submit the form, click **Request Users**. Support Services responds within one business day to send your credentials.

Retrieving an Antivirus License File After Initial Startup

If you opted not to retrieve a vendor license file at initial startup, Blue Coat recommends that you retrieve one automatically using the ProxyAV Automatic Registration page. However, if your appliance does not have direct access to the Internet, you can register it using a Web browser and the Blue Coat Licensing Portal. See "[Retrieving an Antivirus License Using the Blue Coat Licensing Portal](#)" on page 14.

To retrieve a vendor license file automatically:

1. In the Management Console, select **Licensing**.
2. Under License Administration, click **Register** appliance automatically (recommended). The ProxyAV Automatic Registration page displays.
3. Enter your WebPower credentials and your activation code or subscription number.
4. Click **Register ProxyAV**.
 - If you entered an activation code, the EULA for ProxyAV displays. Select **Accept**.
 - If you entered a subscription number, a EULA does not display.
5. Click **Continue**. The registration status displays on the ProxyAV Automatic Registration page. If you receive an error, check to be sure that you have entered the correct WebPower credentials and activation code or subscription number.

Note: If outgoing ProxyAV connections go through the ProxySG, make sure that SSL intercept is not enabled for BCLP (<https://services.bluecoat.com>). If SSL intercept is enabled for BCLP, automatic registration could fail.

Retrieving an Antivirus License Using the Blue Coat Licensing Portal

When you use the BCLP, all you need is a Web browser and an Internet connection. The ProxyAV does not need to have direct Internet access.

To retrieve an antivirus license using the BCLP:

1. Perform one of the following actions:
 - a. In the Management Console, select **Licensing**. Click **Activate/Manage** to display the Blue Coat Licensing Portal (BCLP) Web page.
 - b. In a Web browser, enter the following URL:
`http://services.bluecoat.com/eservice_enu/licensing/register.cgi`

Login

Please provide your WebPower credentials

User ID:

Password:

2. Enter your WebPower credentials, and click **Login**. The Registration menu items become active.

Home

Enter Activation Code:

(From [our email](#))

3. Enter the Activation Code you received in an e-mail from Blue Coat, and click **Next**. The Activate Licenses page displays.

Activate License
Important: If you are NOT running Blue Coat AV version 3.1 or above, use [Antivirus Serial Number](#) page instead.
Please enter your hardware serial number and activation code.
If you are licensing ProxyAV 2000 box, you should use MAC address instead of the Hardware Serial number.
MAC address format example: 00E0812A6D30
Hardware Serial Number (or MAC address):
Activation Code (or AV subscription number):

4. Enter your hardware serial number (for all models except ProxyAV 2000) or MAC address (for ProxyAV model 2000), and your Activation Code or Subscription Number. A license agreement page displays, providing the terms for accepting this license. Read the agreement, select **I accept** and click Next.
5. Perform one of the following actions:
 - a. Click **Download License File**. In the File Download dialog, click **Save** and navigate to the location to save the ProxyAV license file.
 - b. Click **Open License File in a Browser Window**, then copy the contents of the license file and paste it into the **License Key Manual Installation** field on the Licensing page.
6. Click **Save Changes** to commit your changes to the ProxyAV.

Renewing your ProxyAV License Subscription

The ProxyAV appliance requires a license subscription to function. The license subscription is associated with an individual ProxyAV appliance serial number, the term of the license and your chosen AV vendor.

You must purchase a new subscription or renew your subscription before your trial license or current subscription expires. The appliance monitors the validity of the current license and logs an entry in the event log 30 days before the current license is set to expire. If you have configured email notifications, the appliance also sends an email alert to the user address configured to receive notifications (typically the administrator).

- ❑ If you renew the current license before the current term lapses, the ProxyAV appliance revalidates and applies the new license subscription automatically. Check the **Licensing** page on the Management Console, to view the updated information that includes the following information: antivirus vendor currently licensed on your ProxyAV, the status of the license — active or expired, the expiration date, and the number of days left on your current license.

- ❑ If you do not renew the license subscription before the current term expires, the appliance continues to download pattern file updates and scan network traffic for seven days beyond the license expiration date. After the seven day grace period, the ProxyAV will return a **License expired** error message via ICAP to the ProxySG and no more AV scanning will occur.
- ❑ If your ProxyAV license has expired, please contact your partner or Blue Coat Sales so you can update/renew your ProxyAV license.

Chapter 3: Basic Network and Access Information

This chapter assumes the ProxyAV appliance is licensed and is ready for basic configuration.

This chapter contains the following sections:

- ❑ [Section A: "Configuring User Access to the Management Console"](#) on page 18—Describes how to configure access credentials and how to secure access to the Management Console using local authentication and RADIUS authentication.
- ❑ [Section B: "Configuring Network Access"](#) on page 30—Describes how to configure ProxyAV appliance IP addresses, and how to access the Command Line Interface (CLI).
- ❑ [Section C: "Configuring Network Routing"](#) on page 42—Describes how to configure routes, including upstream proxy access.
- ❑ [Section D: "Configuring Closed Network Setup"](#) on page 48 — Describes how to configure a ProxyAV appliance in a closed network deployment.
- ❑ [Section E: "Configuring SNMP"](#) on page 54—Describes how to set up the SNMP protocol and download management information base (MIB) files.

Section A: Configuring User Access to the Management Console

Section A: Configuring User Access to the Management Console

To access the ProxyAV appliance, each user must provide a valid username and password. This username and password information is used to authenticate users, that is it is used to determine who the user is and confirm their identity before permitting access to the appliance. For authenticating users, you can configure either one or both of the following options:

- ❑ **Local Authentication on the ProxyAV Appliance:** Local authentication enables user authentication on the ProxyAV appliance itself and ensures that a network problem or the inability to connect to an external authentication server does not hinder your ability to access the ProxyAV appliance. Blue Coat recommends that you enable local authentication to allow an administrative user access to the appliance at all times.
- ❑ **External Authentication to a RADIUS Server:** If you have a RADIUS authentication system in place, you can configure the ProxyAV appliance to operate as a client to the RADIUS server. This option allows the ProxyAV appliance to access your RADIUS server for authenticating legitimate users and for validating their access privileges.

Blue Coat recommends that you use RADIUS authentication in conjunction with local authentication. When you enable a local administrative user on the ProxyAV appliance, in the event that the RADIUS server is unreachable, you will still be able to log in and administer the ProxyAV appliance using local authentication.

To restrict access to the ProxyAV Management Console by protocol — HTTP and/or HTTPS, see ["Changing the Protocol for Accessing the Management Console"](#) on page 27.

To restrict administrative or ICAP access for each interface of the ProxyAV, see ["Configuring Client Access"](#) on page 33.

Local Authentication on the ProxyAV Appliance

A user account specifies the privileges that are granted to a user. With local authentication on the ProxyAV appliance, you can create two types of user accounts:

Specifying an administration username and password prevents unauthorized access to the ProxyAV appliance Management Console. On the ProxyAV appliance, you can create two types of accounts to access to the Management Console:

- ❑ An administrative access or full-access account. An administrative access account allows complete access to all configuration and management tasks on the ProxyAV appliance.
- ❑ A read-only access account. A read-only access account prohibits access to the configuration options on the Management Console. A read-only access user can access the ProxyAV appliance for viewing on-box information.

While you can create only one account of each type, both user types can concurrently access the Management Console.

Section A: Configuring User Access to the Management Console

To enable local authentication:

1. Click **Authentication**.
2. Select **ProxyAV Local Authentication**.
3. Select a task from the following list to set up and manage local user access accounts on the ProxyAV appliance:
 - [Creating an Administration User Account](#)
 - [Changing Passwords](#)
 - [Creating a Read-Only User Account](#)
 - [Deleting a Read-Only User Account](#)
 - [Disabling Authentication](#)

Creating an Administration User Account

By default, users have unrestricted access to the Management Console and can make configuration changes on the ProxyAV. If you did not create the full-access user or administrative access account using the serial connection during initial configuration of the appliance, use the following instructions to create an administrative user. If you have enabled RADIUS authentication, the ProxyAV appliance authenticates the user by connecting to the RADIUS server. However, if you enable local authentication, you can log in to the ProxyAV appliance using the administrative account credentials saved locally on the ProxyAV appliance when the RADIUS server is inaccessible or unreachable.

Defining an administration username and password, allows you to restrict access to the Management Console. When configured, access to the Management Console is enforced with an authentication challenge that performs a credential check before allowing access.

Important: To restrict access to the ProxyAV appliance Management Console, you must enable the **Require Authentication** checkbox and specify authentication credentials.

To create an administration user account:

1. In the Management Console, select **Authentication**.

Section A: Configuring User Access to the Management Console

Change Administration Password ?

- Full-Access User

[Change Read-Only User data](#)

2 → ☒ **ProxyAV Local Authentication**

3 → Username:

4a,b → Current Password: Maximum of 16 characters

4c → New Password: Maximum of 16 characters

4c → Verify New Password: Maximum of 16 characters

2. Select **ProxyAV Local Authentication**.
3. In the **Username** field, enter the administrator username.
4. Specify a new password:
 - a. Leave this **Current password** field blank, if you have not created a full-access user account previously, otherwise add the existing password.
 - b. In the **New Password** field, define the administrator password. The maximum number of characters is 16.
 - c. To verify the password definition, re-enter it in the **Verify New Password** field.
5. (Optional) In the **Session timeout** field, enter a value, in minutes, between 0 and 9999. The default value is 10 minutes. The number of minutes configured in this field determines the interval after which the user is prompted to re-authenticate.
 Note: If you set the session timeout value to 0 minutes, the appliance will not challenge you to re-authenticate until you log out of the appliance or change the administrative account password.
6. Click **Save Changes**.

Creating a Read-Only User Account

You can specify a separate username and password that allows other users to view the ProxyAV appliance Management Console, yet not have the ability to change any configurations.

Note: To create a read-only user, you must login as a full-access user.

To create a read-only user account:

1. In the Management Console, select **Authentication**.

Section A: Configuring User Access to the Management Console

2. Click **Change Read-Only User data**.
3. Enter and verify the username and password information. The maximum number of characters is 16.
4. Click **Save Changes**.

Changing Passwords

The read-only user password can be changed by either the administrative or the read-only access user. However, the password for an administrative access user can be changed with administrative access credentials only.

To change the password for a full-access/ administrative user.

1. In **Authentication**, verify that the **ProxyAV Local Authentication** is selected. This is a security mechanism that ensures that full-access users are authenticated before they can access the Management Console.
2. In the **Username** field, retain or change the administrator username.
3. Enter the current administrator password in the **Current Password** field.
4. In the **New Password** field, enter the administrator password. The password can contain a maximum of 16 characters
5. Repeat the password in the **Verify New Password** field.
6. (Optional) In the **Session timeout** field enter a value, in minutes, between 0 and 9999. The default value is 10 minutes. The number of minutes configured in this field determines the interval after which the user is prompted to re-authenticate.

Note: If you set the session timeout value to 0 minutes, the appliance will not challenge you to re-authenticate until you log out of the appliance or change the administrative account password

7. Click **Save Changes**.

Section A: Configuring User Access to the Management Console

To change the password for a read-only user (when logged in as an administrator):

You can modify the read-only user account for local authentication, only if you have logged in to the ProxyAV appliance using local authentication. To verify if you are authenticated locally or using an external RADIUS server, see [Verifying your Authentication Status](#).

1. In **Authentication > ProxyAV Local Authentication**, click the **Change Read-Only User Data** link.
2. In the **Username** field, enter the username for the read-only user account.
3. In the **New Password** field, enter a password. The password can contain a maximum of 16 characters.
4. Repeat the password in the **Verify New Password** field.
5. Click **Save Changes**.

To change the read-only user password (when logged in as the read-only user):

1. In the **Username** field, verify that your user name displays.
2. In the **Current Password** field, enter your current read-only user password.
3. In the **New Password** field, enter your new password. The password can contain a maximum of 16 characters.
4. Repeat the new password in the **Verify New Password** field.
5. Click **Save Changes**.

Deleting a Read-Only User Account

You require administrator access to delete the read-only user account.

To delete a read-only user account:

1. Log in as an administrative user.
2. In **Authentication > ProxyAV Local Authentication**, click **Change Read-Only User data** link.
3. In the **Username** field, verify that the read-only user's username displays.
4. Click **Delete Read-Only User**. The user account is deleted and the user is no longer allowed to access the Management Console.

External Authentication to a RADIUS Server

You can configure the ProxyAV appliance to be a RADIUS client that accesses the RADIUS server database to authenticate and authorize users. To set up communication between the ProxyAV appliance and the RADIUS server, you must configure both the RADIUS server and the ProxyAV appliance.

Section A: Configuring User Access to the Management Console

First, you must configure the ProxyAV appliance as a RADIUS client. The ProxyAV appliance requires the following details to establish a connection with the RADIUS server:

- ❑ IP address and UDP port number of the Primary RADIUS server.
- ❑ (Optional, but recommended) IP address and UDP port number for the Secondary RADIUS server. This is a fail safe mechanism; In case the ProxyAV appliance is unable to communicate with the primary RADIUS server it attempts to authenticate using secondary server, if configured. See [Failover Behavior](#) for information on how the ProxyAV appliance fails over to the secondary RADIUS server.
- ❑ Pre-shared key (or shared secret). A shared secret is a character string that is configured on both the ProxyAV appliance and on the RADIUS server. Because RADIUS uses a client server architecture for managing user account information, before a device can become a RADIUS client it must be configured with the same pre-shared key that is configured on the RADIUS server thus allowing it to be able to pass user credentials onto the RADIUS server for verification.

After you enable communication between the ProxyAV appliance and the RADIUS server, the RADIUS server must authenticate users and authorize access to the ProxyAV appliance. For authentication, the RADIUS server uses its database to validate user credentials. To enable authorization, you must define the **Blue-Coat-Authorization** (vendor specific) attribute in the RADIUS user profile for users who requires administrative access or read-only access to the ProxyAV appliance.

Note: If you are using FreeRADIUS server, the Blue Coat vendor specific attributes are specified in the `bluecoat.dictionary` file. This file is available on the **Authentication** tab on the ProxyAV Appliance Management Console. The authorization support attributes and the associated values included in this file are as follows:

Authorization Support Attributes and Values for FreeRADIUS		
Access-type	Value	Number
Administrative	Read-Write-Access	2
Read-Only	Read-Only-Access	1
No Access	No-Access	0
0 is the default value used when read-only access (1) or administrative access (2) is not specified.		

If you are not using FreeRADIUS, Blue Coat's vendor ID is 14501, and the Sub-type number for the Blue Coat Authorization attribute is 2. Refer to the RADIUS server documentation provided by your vendor for instructions on defining the authorization attribute.

Section A: Configuring User Access to the Management Console

The RADIUS server uses the authorization support attribute information that you define in the user profile, to parse requests and generate responses. The RADIUS server authenticates the user and verifies the privileges defined/ the role of a user and sends an access-accept or access-reject packet back to the ProxyAV appliance.

To enable external authentication to a RADIUS server:

1. Click **Authentication**.
2. Select **ProxyAV RADIUS Authentication**.
3. Add the IP address, port and shared secret for the **Primary RADIUS server**. The shared secret allows the ProxyAV appliance to forward user credentials onto the RADIUS server for verification.
4. (Optional, but recommended) Add the IP address, port and shared secret for the **Secondary RADIUS server**.
Click **Save Changes**.
5. On the RADIUS server, define the **Blue-Coat-Authorization** (vendor specific) attribute in the RADIUS user profile for users who require administrative access or read-only access to the ProxyAV appliance.

Important: As a fallback mechanism, to ensure unhindered access to the ProxyAV appliance in the event that the RADIUS servers are inaccessible, Blue Coat recommends that you enable local authentication on the ProxyAV appliance for an administrative user. Typically, the administrative user account is created using the serial connection during initial configuration of the appliance. If you did not create the administrative access account using the serial connection, see [Creating an Administration User Account](#).

Failover Behavior

Blue Coat recommends the use of a secondary RADIUS server with the same security and performance characteristics as the primary server, so that users are authenticated to an alternate server, should the primary server fail.

When you configure a primary and a secondary server for RADIUS authentication, the ProxyAV appliance first queries the primary RADIUS server and awaits a response. If the RADIUS server does not respond within 5 seconds, a response timeout occurs and the appliance resends the authentication request. If the second attempt to query the primary RADIUS server also times out, the ProxyAV appliance contacts the secondary RADIUS server configured on the appliance. And follows the same process. If the secondary RADIUS server also fails to respond, the login attempt fails.

How is a User Permitted Access to the ProxyAV Appliance Using RADIUS Authentication?

When a user attempts to access the ProxyAV appliance, the ProxyAV appliance challenges the user for access credentials. It then forwards the credentials in an Access-Request message to the configured RADIUS server. The RADIUS server

Section A: Configuring User Access to the Management Console

authenticates user and sends an 'access-accept' or 'access-reject' response back along with the value for the Blue-Coat-Authorization attribute defined for the user. The ProxyAV appliance parses the response to check if the user is authenticated and then uses the custom attribute to determine the user's access privileges; the user is then allowed appropriate access or denied access to the ProxyAV appliance.

Example: FreeRADIUS Configuration Procedure

This following example shows the RADIUS configuration steps required to support authentication and authorization of the ProxyAV appliance users on FreeRADIUS server v2.1.10.

The main tasks in this workflow are as follows:

- ❑ Configure the ProxyAV appliance IP address on the FreeRADIUS server.
- ❑ Set up the attributes so that the ProxyAV appliance can receive authentication and authorization attributes from the RADIUS server. Blue Coat provides a dictionary file that contains all the authorization attributes supported on the ProxyAV appliance. You must first obtain this `bluecoat.dictionary` file from the **Authentication** tab on the ProxyAV Management Console. Then you need to manually define the attribute, using the attribute name or number, type, value, and vendor code, for all users that are permitted access to the ProxyAV appliance.

To enable communication between the FreeRADIUS server and the ProxyAV appliance:

1. Add the IP address of the ProxyAV appliance to the freeRADIUS server client configuration file. `/etc/freeradius/clients.conf`
2. Add a shared secret to enable communication between ProxyAV and the FreeRADIUS server. For example:

```
client 10.10.10.0/24 {  
 secret = testing123  
 shortname = ProxyAVNetwork  
}
```

Note: You can define a single machine (10.10.10.107)
or a subnet (10.10.10.0/24)

3. Download and save the **dictionary.bluecoat** file to the `/usr/share/freeradius/` directory. This file is available on the **Authentication** tab on the ProxyAV Appliance Management Console.
4. Add Blue Coat's vendor specific attributes defined in the **dictionary.bluecoat** file to the `/usr/share/freeradius/dictionary` file.

Section A: Configuring User Access to the Management Console

For example, entries in the `/usr/share/freeradius/` dictionary might be as follows:

```
$INCLUDE dictionary.xylan
$INCLUDE dictionary.bluecoat
$INCLUDE dictionary.freeradius.internal
```

5. Add the Blue Coat Authorization attribute to the `users` file in `/etc/freeradius/` directory. Specifying the attributes for users or groups allows you to enforce permissions and regulate access the ProxyAV appliance.

The syntax used is:

```
<User Name> Cleartext-Password := "<password>"
Blue-Coat-Authorization = <RADIUS_VALUE or
INTEGER_VALUE_CORRESPONDING_TO_PRIVILEGE>
```

For example, for an admin user you would specify the following details:

```
ratnesh Cleartext-Password := "oldredken123"
Reply-Message = "Hello",
Blue-Coat-Authorization = Read-Write-Access
```

6. Save your configuration and restart the FreeRADIUS server.

Verifying your Authentication Status

The ProxyAV appliance displays your login name and authentication source in the right-hand side corner of the Management Console banner. If, for example, you have enabled local authentication and RADIUS authentication on the ProxyAV appliance and would like to verify whether you are currently logged in using the local authentication system or the external RADIUS server system, you can verify your authentication status on the Management Console banner.

The banner displays the following message:

Welcome `<Username>` `<Authentication system>`

Modifying the Session Timeout Value

This session timeout is a security feature that logs a user out of the ProxyAV appliance when the user does not interact with the appliance within the specified time interval. This timeout value specifies the number of minutes that a session can remain idle before the ProxyAV appliance terminates it automatically. The default is 10 minutes. After a user is logged out, he/she must re-authenticate before securing access to the Management Console again.

To modify the session timeout value:

1. Log in to the ProxyAV appliance as an administrative user. This setting is valid for both local and RADIUS authentication.
2. In **Authentication > Session timeout**, enter a value in minutes, between 0 and 9999. The default value is 10 minutes.
Note: If you set session timeout value to 0 minutes, the appliance will not challenge you to re-authenticate until you log out of the appliance or change the administrative account password.

Disabling Authentication

Authentication prevents unauthorized users from gaining access to the Management Console. As a best practice, the ProxyAV appliance must have a password to authenticate a user and allow access to the Management Console. Blue Coat advises against disabling authentication.

If you choose to disable authentication, any user who can access the IP address of the ProxyAV appliance will gain full access to the Management Console and can make configuration changes on the appliance.

To disable authentication:

1. Log in to the ProxyAV appliance as an administrative user.
2. Clear all authentication methods that are enabled. Both **ProxyAV Local Authentication** and **ProxyAV RADIUS Authentication** must be disabled to completely disable authentication.

Note: To disable local authentication, you must enter the password in the Current Password field.

3. Click **Save Changes**.

Changing the Protocol for Accessing the Management Console

You can specify which protocols (HTTP and HTTPS) are used to access the ProxyAV appliance Management Console.

Note: When you install or upgrade to this release from a version previous to 2.5.x, the HTTPS protocol on port 8082 is enabled and HTTP is disabled. If you upgrade from 2.5.x, the setting remains the same.

Enabling HTTP Access

By enabling HTTP access, the administrator can access the Management Console without a secure connection. You can specify a different port number.

To enable HTTP access:

1. In the Management Console, select **Network**.
2. Under **Management Console Access**, select **Enable HTTP Administration**.
3. (Optional) Enter a different port number from the default.
4. Click **Save Changes**.

Note: To prevent an administrator from accidentally rendering the ProxyAV appliance inaccessible, an enabled access protocol cannot be disabled unless another protocol is active. For example, if HTTPS is enabled, you cannot clear it if HTTP is not enabled (and saved).

Enabling HTTPS Access

After you enable HTTPS, the connection to the Management Console is encrypted.

To enable HTTPS access:

1. In the Management Console, select **Network**.
2. Under **Management Console Access**, select **Enable HTTPS Administration**.
3. (Optional) Enter a different port number from the default.
4. Click **Save Changes**.

When HTTPS is enabled, you must enter the URL format: `https://interface_IP:port` to access the ProxyAV appliance Management Console. For example, `https://10.0.0.2:8082`.

Enabling or Disabling Ciphers for HTTPS Access

You can select the SSL ciphers to allow for HTTPS Web interface access. However, it is important to verify your browser settings before changing the cipher configuration, and to be very cautious about making changes. For example, disabling any high-strength ciphers could lead to losing access to the HTTPS Management Console.

Important: Before you enable or disable SSL ciphers for HTTPS access, be sure to configure the ProxyAV appliance to be accessed through HTTP. Doing so ensures that you will not lose access to the ProxyAV appliance while making changes to the SSL ciphers. See ["Enabling HTTP Access"](#) on page 27.

To enable or disable ciphers for HTTPS access:

1. Select **Network**. The Network Settings page displays.
2. Under Management Console Access, click **Ciphers list for HTTPS administration**. The Console List page displays. By default, all the ciphers are enabled.
3. If you disable or enable any of the ciphers in this list, click **Save Changes**
4. Be sure to switch from HTTP access back to HTTPS access when you are finished with the SSL cipher configuration.

Section B: Configuring Network Access

The network configurations in this section identify the ProxyAV appliance to the network.

Specifying the Appliance Identification Information

This section describes how to specify the appliance name, current time, and network time protocol (NTP) settings.

Specifying the Appliance Name

This option is not required, but if you have multiple ProxyAV appliance appliances installed, giving each one a unique and relevant name allows you to easily identify a ProxyAV appliance.

To specify or change the appliance name:

1. In the Management Console, select **Network**.

The screenshot shows a web interface with a header 'Global Settings'. Below it, there is a label 'Appliance Name:' followed by a text input field containing the value 'BCAV03_Lab1'. The input field is highlighted with a blue border.

2. Under **Global Settings**, in the **Appliance Name** field, enter a name.
3. Click **Save Changes**.

Specifying the Time and Date

This section describes how to manually enter the system time, date, and time zone.

To specify the date and time:

1. Select **Advanced > Date/Time Settings**.

The screenshot shows the 'Date/Time Settings' page. At the top is the title 'Date/Time Settings' with a help icon. Below it, there are two main sections: 'Date Settings' and 'Time Settings'. 'Date Settings' has input fields for Year (2007), Month (04), and Day (28). 'Time Settings' has input fields for Hour (18), Minute (30), and Second (58). Below these is the 'Time Zone Information' section, which contains a drop-down menu showing '(UTC-08:00) [PST,PDT] Pacific Standard Time'. A link for 'Network Time Protocol' is located below the time zone section. At the bottom is a 'Save Changes' button. Annotations '2a' and '2b' with arrows point to the 'Date Settings' and 'Time Settings' sections respectively.

Date/Time Settings ?

2a → **Date Settings**

Year	Month	Day
2007	04	28

Time Settings

Hour	Minute	Second
18	30	58

2b → **Time Zone Information**

(UTC-08:00) [PST,PDT] Pacific Standard Time ▼

[Network Time Protocol](#)

Save Changes

2. Set the date and time:
 - a. Enter the current date and time values.
 - b. Select a time zone from the **Time Zone Information** drop-down list.
3. Click **Save Changes**.

Configuring the Network Time Protocol (NTP)

The section describes how to adjust the ProxyAV appliance clock to synchronize with a configured time server (or servers) on specified intervals.

To configure the NTP:

1. Select **Advanced > Date/Time Settings**.
2. Click **Network Time Protocol**.

3. Specify NTP server options:
 - a. Enter the hostname of the time server and click **Add**.
 - b. If entering more than one server, repeat Step a.
 - c. (Optional) If you entered more than one NTP server, you can prioritize. Select a server and click **Promote** or **Demote** to change positions in the list.
4. Specify NTP client options:
 - a. Select **Enable**.
 - b. (Optional) To synchronize instantly, click **Acquire Time Now**. Otherwise, synchronization occurs at the next interval, as specified in Step 4c.
 - c. In the **Query Interval** field, enter the duration between synchronization checks. The default is 60 minutes.
5. Click **Save Settings**.

Specifying the Gateway and IP Addresses

The ProxyAV appliance connects to the ProxySG or a switch through a network cable that is attached to Interface 0 or Interface 1. Your ProxyAV appliance model dictates which interface number appears on the **Network** page of the Management Console:

- ❑ Blue Coat ProxyAV 400-E, 210, 510, 810 use interface 0 as the primary interface.
- ❑ Blue Coat ProxyAV 2000-E, 1400, 2400, use interface 1 as the primary interface.

Connection to the second interface is optional. It can be used for either a secondary management connection, a redundant ICAP connection, or both.

The IP address for the secondary interface must observe the following rules:

- ❑ The IP address specified for the secondary interface must be different from that of the primary interface.
- ❑ The secondary interface must be configured on a different subnet than the primary interface.
- ❑ Forwarding between the primary and the secondary interfaces is not supported.

To specify or change the default gateway address:

1. In the Management Console, select **Network**.
2. Under **Global Settings**, in the **Default Gateway** field, enter the gateway address.

Note: If a different IP address is entered from the front panel of the appliance (on supported models), this value automatically changes to reflect that value.

Proxy Servers for Updates

3 → Settings for Interface 0

Default Gateway:	10.9.90.1
IP Address:	10.9.90.100
Subnet Mask:	255.255.255.0

4 → Settings for Interface 1

Cable disconnected	
Enabled:	<input checked="" type="checkbox"/>
IP Address:	10.9.80.100
Subnet Mask:	255.255.255.0

3. Connect the ProxyAV appliance to the network:
 - a. Under **Settings for Interface 0** (except for 2000-E: **Interface 1**), in the **IP Address** field, enter the IP address of the Interface.
 - b. In the **Subnet Mask** field, enter the subnet mask.
 - c. Click **Save Changes**.
4. (Optional) Add a connection to the second interface:
 - a. Select **Enabled**.
 - b. Enter the IP and subnet information for the second connection.
 - c. Click **Save Changes**.

Configuring Client Access

The Admin/ICAP Client List displays the currently defined admin, ICAP client, and SNMP IP addresses that are allowed access to the ProxyAV appliance interfaces. This feature also allows you to:

- ❑ Deny access to subnets or untrusted hosts, while allowing access from others on the LAN; or allow selected subnets, such as your ProxySG clients.

- ❑ Deny other clients from the subnets dedicated for ICAP communications.
- For security reasons, Blue Coat recommends keeping this list limited and specific.

To configure client access:

1. In the Management Console, select **Network**.

The screenshot shows a table titled "Administration and ICAP server Access List". The table has four columns: IP Address, Subnet, Interface, and Status. There is one row with the values 0.0.0.0, 0.0.0.0, Both, and Allowed admin and ICAP access. Below the table is an "Add" button with a mouse cursor pointing to it.

IP Address	Subnet	Interface	Status
0.0.0.0	0.0.0.0	Both	Allowed admin and ICAP access

Add

2. Under **Administration and ICAP Server Access List**, click **Add**. The Administration and ICAP Server Access Entry page displays.

The screenshot shows the "Administration and ICAP server Access List Entry" form. It contains fields for IP Address (10.100.9.1), Mask (255.255.255.0), and Interface (Interface 0). The Status section has three checkboxes: Allowed admin access (unchecked), Allowed ICAP access (checked), and Allowed SNMP access (unchecked). At the bottom are three buttons: Save Changes, Delete, and Cancel. A mouse cursor is pointing to the Save Changes button.

Administration and ICAP server Access List Entry ?

IP Address: 10.100.9.1

Mask: 255.255.255.0

Interface: Interface 0

Status:

- ☐ Allowed admin access
- ☒ Allowed ICAP access
- ☐ Allowed SNMP access

Save Changes Delete Cancel

3. In the **IP Address** field, enter the IP address of a client or subnet that will or will not be allowed administrative access to the ProxyAV appliance.
4. In the **Mask** field, enter a subnet address.
5. From the **Interface** drop-down list, select the interface to which this configuration applies.

6. Select a **Status**:

- **Allowed admin access:** Allow administrative access to this IP address and subnet.
- **Allowed ICAP access:** Allow access to the IP address and subnet of the ProxySG serving as the ICAP client.
- **Allowed SNMP access:** Allow access to the IP address and subnet of the ProxySG that manages SNMP.

7. Click **Save Changes**.

Note: When there are no entries in the table (or all entries are set to restricted), remote or ICAP access is not allowed.

To access the ProxyAV appliance for remote administrative access, set your browser to use a proxy for HTTP or HTTPS connections. Enter the URL: `http://interface_IP:port` OR `https://interface_IP:port`. For example, `https://10.0.0.2:8082`.

Accessing the ProxyAV Command Line Interface (CLI)

You must use a direct serial port connection to access the ProxyAV CLI.

The ProxyAV supports different levels of command security:

- ❑ Standard, or unprivileged, mode is read-only. You can see but not change system settings and configurations. This is the level you enter when you first access the CLI.
- ❑ Enabled, or privileged, mode is read-write. You can make permanent changes to the ProxyAV configuration.

To access the CLI on your ProxyAV appliance:

1. Configure the terminal or terminal emulation software as follows:
Baud rate: 9600 bps; Data bits: 8; Parity: none; Stop bits: 1; Flow control: none; Emulation: VT100

2. After the system has finished booting, press the computer keyboard <Enter> key three times. The following text displays:

```
Welcome to the Appliance Serial Console
Version: ProxyAV 3.2.4.1, Release id: 42961
----- MENU-----
1) Command Line Interface
2) Setup Console
-----
```

3. Enter **1** to select the Command Line Interface option.

4. Enter the username and password when prompted.
5. At the command prompt, enter **enable**, then enter the enable password that you configured during initial configuration.

```
ProxyAV>enable
Enable Password:
```

You are now in privileged mode.

Generating Keyrings and Certificates for Secure Transactions

SSL is the protocol that provides a secure channel between two appliances across a public network or an internal network. SSL certificates are used to authenticate the identity of a server or a client and facilitate secure communication.

A keyring contains a public/private keypair. It can also contain a certificate signing request or a signed certificate. Keyrings are named, can be created, deleted and viewed.

The ProxyAV appliance provides you with a default SSL keyring and signing certificate upon initial booting of the appliance. You can generate new keyrings and certificates, as required, if you are logged into the ProxyAV appliance Management Console using HTTPS (*not* HTTP). You cannot configure these options if you have logged on using an HTTP connection. For information on enabling HTTPS access, see ["Enabling HTTPS Access"](#) on page 28.

The steps in creating keyrings and certificates on the ProxyAV:

1. Create a keyring. A default keyring is shipped with the system and is used for accessing the Management Console.
2. Create a self-signed certificate and associate it with the keyring. See Or, Import a certificate issued by trusted CA authorities. Recommended for external use over the Internet. To import an SSL certificate, see ["Importing a Server Certificate"](#) on page 40.
3. (Optional) Create Certificate Signing Requests (CSRs) to be sent to Certificate Signing Authorities (CAs).

Note: The *Blue Coat ProxySG Appliance Configuration and Management Suite* provides detailed information about SSL, keyrings, and certificates. Refer to that document for conceptual information about these topics.

Generate a new keyring and certificate, and specify the ProxyAV appliance to use them:

1. Select **Advanced > SSL Keyrings**.

2. Click **Create**; a new SSL Keyring page displays.

3. In the **Keyring Name** field, enter a name that identifies this keyring.
4. (Optional) Selecting **Show Keyring** makes the contents of the keyring viewable and exportable.
5. Perform one of the following:
 - Select **Create new** and enter the keyring strength in the **bit keyring** field. A length of 1024 bits is the maximum (and default). Longer keypairs provide better security, but with a slight performance expense on the ProxyAV appliance. Be aware that the maximum key length allowed for international export might be different than the default. For deployments reaching outside of the United States, determine the maximum key length allowed for export. Click **OK**. The keyring, containing a keypair, is created with the name you chose. It does not have a certificate associated with it yet.

- Select **Import keyring**. In the **Keyring** field, paste in an already existing keypair. The certificate associated with this keypair must be imported separately. If the keypair that is being imported has been encrypted with a password, select **Keyring Password** and enter the password into the field. Click **OK**.

Figure 3-1. Importing a keyring option.

6. Continue with [Creating an SSL Certificate](#).

Creating an SSL Certificate

Although the ProxyAV appliance ships with a certificate associated with a default keyring, you can add three kinds of SSL certificates:

- A self-signed certificate
- A certificate signed by a Certificate Authority
- An external certificate

To create a self-signed certificate:

- a. Select **Advanced > SSL Certificates**.

- b. From the **Keyring** drop-down list, select the newly created keyring.
- c. Click **Create**; a new SSL Certificates page displays.

SSL Certificates ?

Create certificate for keyring ExampleRing:

State/Province: CA Country Code: US

City/Location: Sunnyvale, CA

Organization: Blue Coat

Unit: Lab Mgr

Common Name: test.example.com

E-mail Address: lab_mgr@example.com

Not valid after: 2017 May 1

OK Cancel

d. Fill in the fields as appropriate:

- **State/Province**—Enter the state or province where the machine is located.
- **Country Code**—Enter the two-character ISO code of the country.
- **City/Locality**—Enter the city.
- **Organization**—Enter the name of the company.
- **Unit**—Enter the name of the group that will be managing the machine.
- **Common Name**—Contains the URL with which the client accesses that particular server.
- **E-mail Address**—The e-mail address you enter must be 40 characters or less.
- **Not valid after**—From the drop-down lists, select a date after which the certificate is no longer valid.

e. Click **OK**. After the process is complete, this keyring and certificate are available from the **Network** page for HTTPS encryption.

1. Select **Network**.

Management Console Access

☒ Enable HTTP Administration Port 8081 (Default: 8081)

☒ Enable HTTPS Administration Port 8082 (Default: 8082)

Keyring: default

SSL version: default

ExampleRing

Administration and LDAP server Access List

2. Under **Management Console Access**, from the **Keyring** drop-down list, select the newly created keyring. You can also select an SSL version.

3. Click **Save Changes**.

Importing a Server Certificate

Use the following instructions to import a signed server certificate onto the ProxyAV appliance.

To import a server certificate:

1. Copy the certificate to your clipboard. You must include the `Begin Certificate` and `End Certificate` statements.
2. Select **Advanced > SSL certificates**.
3. Select the keyring for which you want to import a certificate.
4. In the Certificate signing request panel, click **Import**.
5. Paste the certificate you copied into the dialog box. Click **OK**. You can now select this keyring with the associated certificate for HTTPS encryption. For example, you can use this keyring to secure downloads in the **Network** page of the ProxyAV appliance Management Console. See [Securing Downloads to the ProxyAV appliance](#).

Securing Downloads to the ProxyAV appliance

By default, the ProxyAV appliance updates engine and pattern files over an HTTPS connection. The ProxyAV appliance can only connect to a trusted server, which presents a certificate signed by a known CA (**Advanced > CA Certificates**).

To configure the SSL client:

1. From the **Keyring** drop-down list, select a keyring: the default or one that you already created on the **Advanced > Keyring** page.
2. From the **SSL versions** drop-down list, select an SSL version.
3. Click **Save Changes**.

Notes

- ❑ If a SOCKS or HTTP Proxy Server is configured (**Network > Proxy Server for Updates**) it is used for the HTTPS downloads.

- ❑ The custom ProxyAV appliance update location on the **Antivirus > Update** settings page operates independently of this option. You can enter a custom `https://` location URL there, yet not select to enable HTTPS connections here.

Section C: Configuring Network Routing

This section describes how to configure network traffic flow.

Specifying the DNS Servers

The ProxyAV appliance allows you to specify up to three default Domain Name Service (DNS) servers. DNS servers are always contacted in the order in which they are listed. The secondary and tertiary servers are not failover servers. The secondary server is contacted only if the primary server does not return a response.

To specify or change the DNS search order:

1. Select **Network**.

The screenshot shows a configuration page titled "DNS Search Order". It contains three labels: "DNS Server - Primary:", "DNS Server - Secondary:", and "DNS Server - Tertiary:". To the right of these labels are three input fields. The first field, corresponding to the Primary server, contains the IP address "10.2.2.100". The other two fields are empty.

2. Under **DNS Search Order**, specify the IP addresses for the primary, secondary, and tertiary DNS servers.
3. Click **Save Changes**.

Specifying an Upstream Proxy Server

If your deployment requires one or more servers (for redundancy) that proxy to the Internet, they must be identified to allow the ProxyAV appliance to receive pattern-file and scan-engine updates and firmware update information.

To specify an upstream proxy server for outside access:

1. Select **Network**. The Network Settings page displays.

The screenshot shows the "Network Settings" page. At the top, the title "Network Settings" is displayed next to a help icon (a question mark in a circle). Below the title, under the heading "Global Settings", there is a label "Appliance Name:" followed by an input field containing the text "ProxyAV". Further down, there is a blue hyperlink labeled "Proxy Servers for Updates". A mouse cursor is pointing at this link.

2. Click **Proxy Server for Updates** (link). The Proxy Server page displays.

3. Click **Add**. The Proxy Server page displays, which contains fields for adding servers.

4. Select one of the following:
 - **HTTP Proxy:** Proxies this ProxyAV appliance through the defined HTTP proxy server.
 - **SOCKS Proxy:** Proxies this ProxyAV appliance through the defined SOCKS proxy server.
5. Enter server information:
 - a. In the **Host** field, enter the IP address or hostname of the HTTP or SOCKS proxy server.
 - b. In the **Port** field, enter the port number.
6. (Optional; only applies to HTTP Proxy) Select **Enable Proxy Authorization** and define a username and password in the appropriate fields. Re-enter the password for verification.
7. Click **Save**. The server is added to the list.

Figure 3–1 A proxy server added to the upstream proxy list.

8. Repeat the procedure to add more servers, if required.

Note: To edit server information or delete an upstream server from the list, click the number link of the server to return to the Proxy Server page. Edit the information or click **Delete**, as required.

Adding Routes

You can add additional routes for deployments where the ProxyAV appliance default route is not sufficient. A typical requirement for this is when the SMTP or DNS servers to be used by the ProxyAV appliance are located on an internal network.

Added routes do not affect traffic that passes through the ProxyAV appliance; they are only used for connections where the ProxyAV appliance is the client. These include updates of pattern and engine files, searching for updates to ProxyAV appliance firmware, and sending alerts.

To add a route to the table:

1. Select **Advanced > Route Table**.

2. Click **Add**. The Routes entry page displays.

3. In the **Destination** field, enter an IP address to be used in routing.
4. In the **Mask** field, enter a subnet.
5. From the **Interface** drop-down list, select the ProxyAV appliance interface for this connection.
6. In the **Gateway** field, enter a gateway address.
7. Click **Save Changes**.
8. Repeat as required.

Adding Address Resolution Protocols

Address Resolution Protocol (ARP) is used to associate a layer 3 address (IP address) with a layer 2 address (MAC address). While an appliance can have any number of layer 3 addresses, it can only have one layer 2 address for an interface. An ARP table maintains a mapping of an IP address and its MAC address, and can contain dynamic and static ARPs.

While dynamic ARP entries are automatically added to the ARP table through the discovery process of the ARP protocol; a static ARP entry, is manually added to the associate the Ethernet MAC address and the IP address of an interface.

Certain firewall configurations, for example, require the use of a static forwarding table. If your network uses failover configurations with virtual IP (VIP) addresses and virtual MAC (VMAC) addresses, you might need to create a static forwarding table that defines the next hop gateway. When a client sends an ARP request to the firewall VIP, the firewall replies with a VMAC (which can be an Ethernet multicast address). However, when the firewall sends a packet, it uses a physical MAC address for the next hop gateway, not the VMAC, which is provided by the static forwarding table.

The following instructions allow you to add static ARPs or clear the dynamic and static ARPs in the ARP table.

To add an ARP value to the table:

1. Select **Advanced > ARP Table**.

IP	MAC	Interface	Flags
10.9.90.1	00:05:5E:15:EC:22	Interface 0	

Clear Arp Table Clear Arp Table (incl. Static)

10.9.92.3 00 : 06 : 4D : 12 : EC : 20 Interface 0 Add

2. At the bottom of the table, enter an IP address in the first field.
3. Enter a MAC address.
4. From the drop-down list, select an interface.
5. Click **Add**.

To clear the ARP table:

1. Click **Clear Arp Table**. This clears all the entries, both static and dynamic ARPs, in the ARP table.

Specifying Link Speed

By default, the ProxyAV appliance automatically detects the link settings. The following procedure allows you to change it.

To specify the link speed:

1. Select **Advanced > Ethernet Adapter Media Type**.

The **Current Media State** field displays the current configuration for the interface. If a cable is not connected, this is stated.

Interface: Current Media State:

Interface 0 100 Mbit/Full 100 Mbit/Full duplex

Interface 1 Auto Cable disconnected

Save Changes

2. For each connected interface, select an option from the drop-down list. The options are: Auto, 10 Mbit/Half, 10 Mbit/Full, 100 Mbit/Half, or 100 Mbit/Full.

Note: The AV810, AV1200, AV1400, and the AV2400 appliances must be set to **Auto** to autosense Gbit Ethernet.

3. Click **Save Changes**.

Note: The Ethernet media link speed feature contains a fail-safe so that users do not accidentally lock themselves out of the Management Console by entering an incompatible duplex setting. After selecting a speed/duplex setting and clicking Save Changes, the page refreshes and a new button appears: Confirm Media Type Changes. If you do not click this button, the ProxyAV appliance reverts to the previous setting after two minutes.

Section D: Configuring Closed Network Setup

This section describes how to configure the ProxyAV appliance in a closed network environment.

About the Closed Network Topography

A closed network is a network deployment where the ProxyAV appliance does not have direct access to the Internet. In such a deployment, for heightened security reasons, you must manually retrieve and transfer the antivirus pattern file updates and ProxyAV appliance firmware updates to an internal server and then install the updates on the ProxyAV appliance.

Workflow for Configuring a ProxyAV Appliance in a Closed Network

Use the instructions below to set up the ProxyAV appliance in a closed network deployment:

- ❑ Provide the ProxyAV appliance direct Internet access and complete the tasks below:
 - Update the firmware to the latest 3.x version. This task must be completed if the ProxyAV appliance was upgraded to v3.2 from a previous version. See ["Updating the ProxyAV appliance OS Version"](#) on page 88.
 - Register the ProxyAV appliance through the Blue Coat License Portal. See ["Retrieving an Antivirus License Using the Blue Coat Licensing Portal"](#) on page 14.
- ❑ Download the antivirus pattern update file to an internal server. See [Downloading the Antivirus Pattern File to an Internal Server](#).
- ❑ Deploy the ProxyAV appliance in the closed network. See [Configuring the Closed Network Options](#) on the ProxyAV appliance.

Downloading the Antivirus Pattern File to an Internal Server

All AV vendors provide pattern files that include definitions for identified viruses and malware. As new viruses are discovered every month, a pattern file update provides definitions for the most recent threats. The effectiveness of your scanning engine depends on these pattern file updates. Blue Coat strongly encourages you to regularly update your pattern files to ensure that you are getting the best virus protection available.

In a closed network you must download the update Descriptor file and the .zip file that includes the updates for the pattern file signature required by the AV scan engine. The update descriptor file includes a pointer to the contents of the .zip file and allows the ProxyAV appliance to access and avail of the latest updates.

To download the pattern file signature updates in a closed network:

1. On a workstation with internet access, point your web browser to the location of the Blue Coat pattern file update server for your AV vendor. Make sure to use the syntax provided below, because the URL is case sensitive.

AV Vendor	Location
McAfee	http://av-download.bluecoat.com/UpdateFiles/McAfee/mcafeeV2_UpdateDescriptor.xml
Panda	http://av-download.bluecoat.com/UpdateFiles/Panda/panda_UpdateDescriptor.xml
Sophos	http://av-download.bluecoat.com/UpdateFiles/Sophos/sophos_UpdateDescriptor.xml
TrendMicro	http://av-download.bluecoat.com/UpdateFiles/TrendMicro/TrendMicro_UpdateDescriptor.xml

Note: For obtaining pattern updates for the Kaspersky AV engine, you must have direct access to the Internet.

2. Save the XML code in the update descriptor file on a local Web server.
 - a. Right click in the white space of the web browser and select view source.
 - b. On the source page, select file and click save. Save this file with the same name as in the URL, for example, `panda_UpdateDescriptor.xml`.
3. Download and save the pattern update signature files. Save these files on the same Web server on which you saved the update descriptor file.
 - a. View the contents of the update descriptor XML file.
 - b. Highlight the .zip filename in the PACKAGE LOCATION field. Here is an example-

```
<PACKAGE>
<LOCATION><![CDATA[panda_091006.080811.1.4.3.4_5.04.03.0000.184
9858.zip]]></LOCATION>
```
 - c. Replace the XML filename in the Web browser address bar with the .zip filename that you copied in the previous step and press enter. The contents of the .zip file will download.

- d. Save the the contents of the .zip file.

Configuring the Closed Network Options

You must invoke the closed network status on the ProxyAV appliance so that the appliance will not attempt to communicate over the Internet. You must specify the network parameters with the closed network values: IP address, gateway address, DNS server, and access lists. In addition, you must instruct the ProxyAV appliance to obtain the pattern file updates from an internal Web server where you manually host the latest pattern update signature files.

To configure the closed network options:

1. Verify that your entries in the network configuration fields correspond to your closed network deployment:
 - Gateway address (**Network** page)
 - IP addresses for both interfaces (**Network** page)
 - DNS server addresses (**Network** page)
 - Admin, ICAP, and SNMP access lists (**Network** page)

- (Optional) NTP servers (**Advanced > Date/Time Settings > Network Time Protocol** page)

2. Select **Advanced > Closed Network Setup**.

3. Click **Configure for Closed Network**. With the exception of **Firmware update**, **Antivirus update**, and **NTP**, all of the settings that require Internet access display as **Disabled**.
4. Specify the location of the Webserver from which to retrieve pattern file updates:

- a. On the **Antivirus** update line, click **set URL**. The Update Setting page displays.

- b. Specify the **Update frequency** as 1 minute, to assure that the most current pattern files are employed.
- c. Select **Custom** and enter the path to the .zip file on the internal Web server.
- d. Click **Save Changes**.
- e. From the **AntiVirus Settings** link, click **Force Update**. This forces an immediate update of the pattern update file.

Antivirus Settings ?

Vendor	Scan Engine Version	Pattern File Version	Days Remaining	Action
Panda Software	1.2.1.8_5.04.01.0000	#: 3 Number of virus definitions: 505172 Timestamp: 2007-06-01 15:13:47	34	<input type="button" value="Update"/> <input checked="" type="checkbox"/> Force update

- f. Select **Firmware Update**.

5. Specify where to retrieve AVOS version (firmware) updates:
 - a. Select **Closed Network/Direct update**.

- b. Enter the path to the AVOS update file on the internal Web server.
- c. Click **Save Changes**.

Exiting Closed Network Status

To exit Closed Network status, you must manually set each feature on its respective Management Console page and click **Save Changes**.

Section E: Configuring SNMP

Simple Network Management Protocol (SNMP) is used in network management systems to monitor network devices for conditions that require administrative attention. SNMP information allows for integration with network management tools. MIB II and AV MIB are supported, and SNMPv2 and SNMPv3 are both supported.

Prerequisite: To allow SNMP access for SNMP clients in your network, see ["Configuring Client Access"](#) on page 33.

To configure SNMP options:

1. Select **Advanced > SNMP**. The SNMP page displays.
2. In the **sysLocation** field, enter a string that describes the physical location of the system. For example: **1stFloorLab**.
3. In the **sysContact** field, enter a string that describes the contact person responsible for maintaining this appliance. For example: **LabTechNigel**.
4. Specify the Trap Community in the **Trap Community** field, and enter it again in the **Verify Trap Community** field.
5. Select an interface from the **Interface for SNMP** drop-down list.
6. In the **Send Traps To** fields, enter up to three IP addresses that receive the traps.
7. Select **Enable Authorization Traps** to allow the ProxyAV to send traps when SNMP authentication failures occur.
8. Select SNMPv2 or SNMPv3:
 - a. For SNMPv2: Enter the read community name and verification.
 - b. For SNMPv3: Specify the settings for a read-only user.
9. Click **Save Changes**.

Downloading MIB Files

A Management Information Base (MIB) is a document (written in the ASN.1 data description language) that contains descriptions of managed objects. SNMP uses a specified set of commands and queries, and the MIBs contain information about these commands and the target objects. The MIBs for ProxyAV appliance are provided by Blue Coat in a zip file you can download.

To download the MIB files:

Click **Download MIBs here**. The Opening AV_MIBs.zip dialog displays.

- To open the zip file, click **Open**.
- To save the zip file to your hard drive, select **Save** and navigate to the location on your hard drive to save the file.

Note: Depending on your Web browser, the procedure to open or save the zip file might vary slightly.

Chapter 4: Configuring Antivirus Scanning

This chapter provides basic antivirus (AV) information and describes how to integrate and configure the ProxySG and ProxyAV virus protection solution.

This chapter contains the following sections:

- ❑ [Section A: "Introduction to Antivirus Protection"](#) on page 56—Provides basic AV information and terms.
- ❑ [Section B: "Managing Antivirus Subscriptions"](#) on page 58—Describes how to assign your AV vendor and specify pattern file and scan engine update behavior.
- ❑ [Section C: "Configuring the ProxyAV for Content Scanning"](#) on page 65—Describes how to configure the ProxyAV ICAP Server service used by the ProxySG.
- ❑ [Section D: "Configuring Antivirus Parameters"](#) on page 67—Describes how to configure ProxyAV scanning behavior.
- ❑ [Section E: "Enabling and Configuring Alerts"](#) on page 78—Describes how to configure the ProxyAV to send alert messages.

Section A: Introduction to Antivirus Protection

Section A: Introduction to Antivirus Protection

This section provides basic information and terminology concerning antivirus (AV) scanning. For a discussion about deploying the ProxySG/ProxyAV integration, see [Appendix B: "Deploying the ProxyAV"](#).

Introduction

The total Blue Coat ProxyAV capabilities are implemented using ICAP as the communication mechanism between the ProxySG and the ProxyAV. The policy definition for content scanning is fully integrated into the Blue Coat policy framework and defined using either the Blue Coat Visual Policy Manager (VPM) or Blue Coat Content Policy Language (CPL).

Virus-free content is cached for a *scan once, serve many* benefit when scanning cacheable Web objects.

File Terminology

This section provides descriptions of file types as they pertain to AV scanning. Along with the descriptions are configuration tips. Blue Coat recommends understanding these descriptions and tips before configuring your ProxySG/ProxyAV solution.

- ❑ Simple File—A file type that is not an archive or container of other files.
- ❑ Archive File—A file type that contains additional files inside itself. This characteristic can be nested to multiple levels.
- ❑ Compressed File—A simple or archive file can be in compressed or decompressed format. A compressed format reduces the file size from its original size. When decompressed, the file size expands to its original size.
- ❑ Original File Size—The size of the file sent to the ProxyAV from the ProxySG for scanning. This can be an archive or a simple file. If the file is compressed, the real size is not known until it is decompressed.
- ❑ Decompressed File Size—For a simple file, the actual file size after decompressing. Or the total of all files if the original file is an archive file.
- ❑ Maximum Individual File Size—A settings parameter defined by the ProxyAV to regulate the upper limit file size that can be passed to an AV engine. The file size check is applied to the original file size, independent of archive or compressed status. The upper limit for a file size can be negated by the ProxyAV **File Scanning Timeout** option. If the maximum file size is a large value, but the file scanning value is small, the operation can time out before the size limit is reached.
- ❑ File Size Within Archive—It is common for AV engine vendors to have rules for specific decompressed file size limits for individual files in an archive. The AV engine sets the preset value, which is currently set to be equal to the maximum file size, but you can specify the limit on the ProxyAV.

Section A: Introduction to Antivirus Protection

- ❑ **Total Size of All Files Within an Archive**—It is common for AV engine vendors to have specific rules for the total decompressed file size limit for all files in an archive. For Sophos, this is indirectly manageable, and the value is larger than the **Maximum File Size**. More dynamic control before invoking AV vendor calls is planned for a future release.
- ❑ **File Scanning Timeout**—On the ProxyAV, the maximum time allowed for scanning a file; when the timeout value is reached, scanning stops. The time starts when the AV engine receives the file.
- ❑ **Connection Timeout**—On the ProxySG, the time the ProxySG waits for a response from the ProxyAV on an ICAP connection.
- ❑ **Maximum Archive Layers**—The maximum number of archives. For example, if the depth level is 3, the AV engine scans files that are part of a three-embedded zipped file (zipped files in a zipped file in a zip file). Depending on the vendor, the depth is usually in the 16 to 20 range.
- ❑ **File Extension**—The original files can be distinguished by the file extension following the file name. The ProxySG can prevent the passing of a specific file extension to the ProxyAV.
- ❑ **File Extension Within Archive**—It is common for AV engine vendors to have rules for specific file extensions within archives (for example, rules to exclude scanning certain types of file extensions).

Section B: Managing Antivirus Subscriptions

Section B: Managing Antivirus Subscriptions

This section describes how to obtain and manage antivirus vendor engine licenses. Although Blue Coat provides licenses from multiple vendors, you select one vendor for your virus scanning. When your antivirus vendor engine license is about to expire, Blue Coat provides the option to renew it or obtain an engine license from a different antivirus vendor.

Viewing the Current AV Vendor License Status

The ProxyAV appliance is set to check and update the AV license automatically every 30 days, providing that the license you purchased is up-to-date. For example, if you purchased a license that is set to expire soon, you need to contact Blue Coat to purchase a renewal license for that vendor or a license for a different AV vendor.

The ProxyAV appliance automatically alerts when the license is about to expire. The frequency of license expiry notification on the ProxyAV is not configurable. The ProxyAV appliance will automatically send email alerts 30 days prior to expiration, and the 15, 7, 3 and 1 day prior to license expiration.

To view your current AV license and status:

Select **Licensing**. The Licensed Components table displays the name of your AV vendor, the status of your license (active or expired), the expiration date, and number of days remaining until the license expires.

Licensed Components	
Component	Status
 Kaspersky Labs AV scanner	active, will expire on 10/03/2011 (347 days left)

Automatically Renewing an AV Vendor License

If the ProxyAV has direct Internet access, you can automatically apply a renewal for your current AV vendor license. If your ProxyAV does not have direct Internet access, see ["Retrieving a License Key File from the Blue Coat Licensing Portal"](#) on page 59.

To automatically apply an AV vendor license:

1. Call Blue Coat to purchase the license.
2. In the Management Console, Select **Licensing**. The Licensing page displays.
3. Under License Key Automatic Installation, click **Update**.

Section B: Managing Antivirus Subscriptions

The screenshot shows a dialog box titled "License Key Automatic Installation". Inside the dialog, there is a button labeled "Update" followed by the text "license key from Blue Coat". To the right of this text is a checked checkbox labeled "Use Auto-Update".

4. Refresh the page to view the updated license information in the Licensed Components table.
5. Click **Save Changes** to commit your changes to the ProxyAV.

Retrieving a License Key File from the Blue Coat Licensing Portal

If the ProxyAV does not have direct Internet access, you can use a Web browser and the Blue Coat Web Licensing Portal (BCLP) to retrieve a license key file from the BCLP.

To retrieve a license key file from the BCLP:

1. In the Management Console, Select **Licensing**. The Licensing page displays.
2. Under License Administration, click **Activate/Manage**. The Blue Coat Licensing Portal displays.
3. Enter your WebPower credentials and click **Login**. If you received an activation code in an e-mail, continue with ["Using an Activation Code"](#) on page 59. If you already working ProxyAV appliances and a subscription number for your antivirus vendor, continue with ["Using a Subscription Number"](#) on page 61.

Using an Activation Code

When you first purchase a ProxyAV appliance and AV vendor license, Blue Coat sends you an e-mail which contains the activation code. After you log in to WebPower, perform the following procedure.

To retrieve a license key file using an activation code:

1. Copy the activation code from the e-mail you received from Blue Coat and paste it into the **Enter Activation Code** field.

The screenshot shows a web form titled "Home". Below the title, there is a label "Enter Activation Code:" with a sub-label "(From [our email](#))". To the right of the label is a text input field containing the value "000222789". To the right of the input field is a button labeled "Next".

2. Click **Next**.

Section B: Managing Antivirus Subscriptions

Retrieve License File

Please enter your hardware serial number

Hardware Serial Number:

3. Enter the hardware serial number into the **Hardware Serial Number** field, and click **Next**. The End User License Agreement (EULA) displays.
4. Accept the EULA, verify the information that displays, and click **Submit**. The Download AV License page displays.

Download AV License

You can obtain your license file below

Hardware Serial Number:	4206100161
Hardware Type:	Blue Coat AV510-A
Antivirus Type:	Software, McAfee AV, 50,000+ USERS - 1 YR.
Antivirus Expiration Date:	2007-07-01
Download:	Download License File
Open:	Open License File in a Browser Window

5. Perform one of the following:
 - a. Click **Download License File**. In the File Download dialog, click **Save** to open the Save As dialog and navigate to the location to save the ProxyAV license file. Then click **Save** to save the file in that location.
 - b. Click **Open License File in a Browser Window**, then copy the contents of the license file and paste it into the **License Key Manual Installation** field on the Licensing page.

License Key Manual Installation

b6DqYY/B72Z/QQ5v6mVpH4SxImxrAYpgUP41ZU1BtYfFAHIoMLodyfpDao5YRg6y/jn43j16iYre
 L/dOHw1FpZ0mOSU3NPAtdwASBJVAEwOPfGZlmy1/uoh4AsVWOkZ0eTktGv+xlN/GIx/h63WzaJ2r
 QgaUjSMefVBCkmvgXeI8P3htbCB2ZXJzaW9uPSIxLjAiIGVuY29kaW5nPSJVVEYtOCI/PgoKICA8
 Qmx1ZWVYXRMaWN1bnN1S2V5PgogICAgPENsaWVudEN1cnRpZmljYXR1Pi0tLS0tQkVHSU4gQ0VS

6. Click **Save Changes** to commit your changes to the ProxyAV. Your AV vendor and status information should now display in the **Licensed Components** table at the top of the Licensing page.

Section B: Managing Antivirus Subscriptions

Using a Subscription Number

If you have active ProxyAV appliances, you can apply your AV vendor subscription number to a new unit by using the BCLP.

To use a subscription number to retrieve a license key file from the BCLP:

1. After you log in to the BCLP, click **Retrieve a License Key File**. The Retrieve License File page displays.

Retrieve License File

Please enter your hardware serial number

Hardware Serial Number:

2. Enter your hardware serial number and click **Submit**. The Download AV License page displays. (Your hardware serial number is available on the ProxyAV Licensing page under General License Information and on the ProxyAV Home page.)

Download AV License

You can obtain your license file below

Hardware Serial Number:	4206100161
Hardware Type:	Blue Coat AV510-A
Antivirus Type:	Software, McAfee AV, 50,000+ USERS - 1 YR.
Antivirus Expiration Date:	2007-07-01
Download:	Download License File
Open:	Open License File in a Browser Window

3. Perform one of the following:
 - a. Click **Download License File**. In the File Download dialog, click **Save** to open the Save As dialog and navigate to the location to save the ProxyAV license file. Then click **Save** to save the file in that location.
 - b. Click **Open License File in a Browser Window**, then copy the contents of the license file and paste it into the **License Key Manual Installation** field on the Licensing page.

Section B: Managing Antivirus Subscriptions

License Key Manual Installation

b6DqYY/B72Z/QQ5v6mVpH4SxImxrAYpgUP4lZU1BtYffAHIoMLodyfpDao5YRg6y/jn43j16iYre
L/dOHw1FpZ0mOSU3NPAtdwASBJVAEwOPfGZlmy1/uch4AsVWOkZ0eTktGv+x1N/Gix/h63WzaJ2r
QgaWjSMefVBCkmvgXeI8P3htbCB2ZXJzaW9uPSIxLjAiIGVuY29kaW5nPSJVVEYtOCI/PgoKICA8
Qmx1ZWVvYXRMaWN1bnN1S2V5PgogICAgPENsaWVudEN1cnRpZmljYXRlPi0tLS0tQkVHSU4gQ0VS

Save Changes

- Click **Save Changes** to commit your changes to the ProxyAV.

Managing AV Pattern Files and Scan Engines

AV vendors constantly update their pattern files and scan engines to provide you with the best protection. The AV engine is the antivirus scanning program. The AV engine uses the pattern files to compare to the scanned live Web content and detect viruses.

The table on the Antivirus page in the Management Console provides the status of the AV engine currently employed by the ProxyAV and provides a way to update the scan engine and pattern files.

To view the Antivirus Settings table:

In the Management Console, select **Antivirus**. The following table displays.

Antivirus Settings ?				
Vendor	Scan Engine Version	Pattern File Version	Days Remaining	Action
Panda Software	1.4.3.4_5.04.03.0000	#: 3 Number of virus definitions: 1273364 Timestamp: 2008-03-03 11:01:33	12	<input type="button" value="Update"/> <input type="checkbox"/> Force update

- Vendor:** Displays the name of your current AV vendor.
- Scan Engine Version:** Displays the current scan engine version.
- Pattern File Version:** Displays the number of the pattern file, the number of virus definitions, and the timestamp at which the version was updated.
- Days Remaining:** Displays the current days remaining for this vendor license before it expires. You can extend this period by updating the license key file.
- Action:** By default, the ProxyAV checks for new engine and pattern file versions once every 30 minutes. To reset this interval, see ["Specifying a Time Interval"](#) on page 63.
 - If you click **Update**, the ProxyAV checks if there are newer versions than the files currently installed. If new versions exist, they are downloaded and installed.

Section B: Managing Antivirus Subscriptions

- Selecting **Force Update** and clicking **Update** forces the ProxyAV to download and install the latest file versions, regardless of the file versions currently residing on the ProxyAV.

Related CLI

The `show licenses` command displays the current licensing state: main and AV vendor serial numbers, AV vendor name, days remaining until subscription expiration, and the grace period during which you can renew your license before it expires.

```
show licenses
  McAfee, Inc. (expired on 08/26/2007, grace period - 3 days left)
  Sophos, Plc. (expired on 08/26/2007, grace period - 3 days left)
  Kaspersky Labs (expired on 08/26/2007, grace period - 3 days left)
```

Specifying a Time Interval

This option allows you to determine how often the ProxyAV contacts a server (internal or external) that provides pattern or engine updates.

To specify a time interval:

1. Select **Antivirus**. The Antivirus Settings page displays.

Vendor	Scan Engine Version	Pattern File Version	Days Remaining	Action
Sophos, Plc.	2.53.1	#: 4.25E Number of virus definitions: 332884 Timestamp: 2008/01/21 17:36:00	26	<input type="button" value="Update"/> <input type="checkbox"/> Force update

[Scanning Behavior](#)

[Update Settings](#)

2. Click the **Update Settings** link. The Update Settings page displays.

Update frequency: min

3. In the **Update Frequency** field, enter a value in minutes (the default is 30).
4. Click **Save Changes**.

Section B: Managing Antivirus Subscriptions

Specifying Pattern File and Engine Update Locations

By default, the ProxyAV checks for updates at the default vendor location. You can specify an alternate location to retrieve pattern file or engine updates, which is required in a deployment where the ProxyAV is not allowed to connect to the Internet for updates.

To specify an alternate location for updates:

1. Select **Antivirus**.
2. Click the **Update Settings** link. The Update Settings page displays.

Update location

☐ Default

☒ Custom

3 →

4 →

3. Under **Update Location**, select **Custom**.
4. In the text field, enter the location of the update information. For example:
`http://www.company.com/AVserver/patterns/`
5. Click **Save Changes**.

Section C: Configuring the ProxyAV for Content Scanning

Section C: Configuring the ProxyAV for Content Scanning

This section describes how to configure the ProxyAV Internet Content Adaptation Protocol (ICAP) Server service for antivirus scanning. You can configure the ICAP service to perform secure ICAP scanning or plain ICAP scanning. Using secure ICAP ensures that no unencrypted HTTPS data can pass between the ProxyAV and the ProxySG.

Configuring the ProxyAV ICAP Service

An ICAP service is a collection of attributes that defines the communication between the ProxySG and the ProxyAV. You must configure an ICAP service on both the ProxyAV and the ProxySG to send HTTP based content to the ProxyAV for content scanning. The service configuration includes the server IP address or hostname, ICAP scanning method, and a host of other options.

When you add a ProxyAV appliance in your network, the ICAP service on the ProxySG appliance detects the optimal number of simultaneous ICAP connections supported by the ProxyAV model deployed in your network. The number of ICAP connection that can be processed are auto-sensed values that efficiently meet the need of most networks, and you cannot modify these values.

The number of simultaneous ICAP connections supported by each model are as follows:

- ❑ ProxyAV210: 25
- ❑ ProxyAV510: 50
- ❑ ProxyAV810, 1200, 1400 and 2400: 100

To configure and use secure ICAP, you must be running SGOS 5.3 or higher with a valid SSL license. You must also configure both the ProxySG and ProxyAV to use secure ICAP in order to use this feature.

To configure the ProxySG for ICAP scanning, see:

- *Configuring Threat Protection in Blue Coat ProxySG Configuration and Management Guide* for SGOS 5.5.x and later.
- *Malicious Content Scanning Services in Blue Coat ProxySG Configuration and Management Guide* for SGOS 5.4.x and earlier.

To configure the ICAP service on the ProxyAV:

1. Select **ICAP Settings**. The ICAP Server Settings page displays. By default, both plain and secure ICAP are enabled.
2. Select **plain**, **secure**, or both plain and secure ICAP.
 - Select **plain** ICAP if your ICAP client (ProxySG) supports only plain ICAP or is configured for plain ICAP.
 - Select **secure** ICAP if your ICAP client (ProxySG) supports and is configured for secure ICAP. You can configure the ProxySG to scan HTTPS on a private network, as well.

Section C: Configuring the ProxyAV for Content Scanning

- Select both **plain** and **secure** ICAP if your ICAP client (ProxySG) supports and is configured for both plain and secure ICAP.
- 3. Set the port(s) to connect to the ICAP server. For plain ICAP, the default port is 1344. For secure ICAP, the default port is 11344.
- 4. If you enabled secure ICAP, select the SSL keyring to use from the **Keyring** drop-down list. To create or import new keyrings, see "[Generating Keyrings and Certificates for Secure Transactions](#)" on page 36.
- 5. In the **Antivirus service name** field, enter the name of the ICAP service performing the scanning.

The name you enter in this field must be appended to the ProxyAV IP address in the ProxySG ICAP Client service. For example, if the interface IP address of this ProxyAV is 10.0.0.2 and you enter **avscan** as the antivirus service name, in the Service URL field of the ProxySG Edit ICAP Service dialog enter: `icap://10.0.0.2/avscan`.

- 6. Click **Save Changes**.

The ProxyAV ICAP Server service is configured to communicate with this ProxyAV. The next section discusses how to configure file-scanning parameters.

Section D: Configuring Antivirus Parameters

Section D: Configuring Antivirus Parameters

This section describes how to configure the ProxyAV virus scanning capabilities.

Determining Which File Types to Scan

As the delivery of viruses and malicious code is ever-evolving, Blue Coat recommends scanning all file types. However, the ProxySG/ProxyAV integrated solution allows you determine which file types are scanned, or more appropriately, not scanned. By default, the ProxySG forwards all file types for scanning, but you can create policy that includes or excludes specific file types.

Blue Coat recommends scanning all file types to attain maximum security against harmful content. The following file types are known to harbor viruses:

```
" " ; ARJ ; BAT ; BIN ; BMP ; BOO ; CAB ; CHM ; CLA ; CLASS ; COM ; CSC ; DAT ; DLL ; DOC ; DOT ; DRV ;  
EML ; EXE ; GIF ; GZ ; HLP ; HTA ; HTM ; HTML ; INI ; JAR ; JPG ; JPEG ; JS ; JSE ; LNK ; LZH ; MDB ; MP  
D ; MPP ; M  
  
PT ; MSG ; MSO ; NWS ; OCX ; OFT ; OVL ; PDF ; PHP ; PIF ; PL ; POT ; PPS ; PPT ; PRC ; RAR ; REG ;  
RTF ; SCR ; SHS ; SYS ; TAR ; TIF ; VBE ; VBS ; VSD ; VSS ; VST ; VXD ; WML ; WSF ; XLA ; XLS ; XL  
T ; XML ; Z ; ZIP ; { * ;
```

At the time of this printing, the following MIME file types are deemed low risk to contain harmful content:

```
audio ; pdf multipart ; x director video
```

Note: Blue Coat recommends scanning image files, but there might be a noticeable performance latency impact.

ProxySG Policies

The policy example in this section is relevant for SGOS 5.4 or earlier versions. To achieve a performance increase, you might opt to instruct the ProxySG to exclude low risk files from scanning.

If your ProxySG is running SGOS 5.5.1 or later, you do not have to create policy manually. Blue Coat provides a built-in threat protection policy with a set of predefined rules. These rules are invoked when you enable malware scanning. By default, the high performance policy is invoked. This policy is designed to ensure network safety while maintaining quick response times for enterprise users. For example, file types that are deemed to be low risk for malware infection, such as certain image types, are not scanned.

CPL Example: Excluding File Types

This policy excludes the Real Media file type from being scanned because it is at very low risk to contain harmful content.


```
define condition FileExtension_lowrisk  
url.extension = rm  
end condition FileExtension_lowrisk
```

Section D: Configuring Antivirus Parameters

```
<Cache>
 condition= ! FileExtension_lowrisk
response.icap_service(icap,fail_closed)
```

VPM Example: Excluding File Types

In the **Destination** column, a **File Extension** object is created, which contains the Real Media file type; the object is then *negated* (notice the symbol):

Web Content Layer (1)				
No.	Destination	Action	Track	Comment
1	 FileExtensions_lowrisk	 ICAPResponseService1	None	

Figure 4-1 A Web Content Layer with a rule to negate the low-risk file extension.

CPL Example: Including File Types

This policy specifies that HTML and Zip file types are to be scanned:

```
define condition FileExtension_highrisk
url.extension=html
url.extension=zip
end condition FileExtension_highrisk
<Cache>
 condition=FileExtension_highrisk
response.icap_service(icap,fail_closed)
```

VPM Example: Including File Types

Another rule is added. In the **Destination** column, a **File Extension** object is created, which contains the HTML and Zip file types:

Web Content Layer (1)				
No.	Destination	Action	Track	Comment
1	 FileExtensions_lowrisk	 ICAPResponseService1	None	
2	 FileExtensions_highrisk	 ICAPResponseService1	None	

Figure 4-2 Subsequent rule with the high-risk file types added.

Applying ProxyAV Policies

This section describes how to apply policies based on file contents (available if you are using the Kaspersky or Sophos AV engine) and policies related to scanning by file extensions for original files and files within archives.

Specifying Apparent Data Types

This feature is only available if you have selected either the Kaspersky or Sophos AV engine. These options allow you to determine what is blocked, scanned, and served unscanned, based on file contents. The ProxyAV is able to identify various file types, including graphics (such as JPG and GIF files), documents, archives, executables, encodings, media, macros, and other file types.

Furthermore, the ProxyAV recognizes all files within an archived or compound Microsoft file. If any individual files in these compound files are specified to be blocked, the entire compound file is blocked. For example, a zip file contains Word files and JPG files. By policy, Word files are allowed, but JPG files are to be blocked. Therefore, the entire zip file is blocked.

To specify apparent data types and policy for each type:

1. Select **Antivirus > Scanning Behavior**. The Scanning Behavior page displays.
2. Click the **Policies for file types** link.

Figure 4-3 Apparent Data Types for Kaspersky

3. Under **Apparent Data Types**, select **Enabled**.
4. (Optional) Depending on whether you are using Kaspersky or Sophos, do one of the following:
 - a. (Kaspersky only) Select **True type of all files included in any container** to enable recognition of individual files in compound files. If this option is enabled, when an unknown file is detected within a container, the unknown policy is applied to the entire container file. If this option is disabled, then unknown files within containers are scanned.
 - b. (Sophos only) Select **Detect weak types** to enable recognition of file types that otherwise might be difficult for the ProxyAV to identify with 100% confidence.
5. Specify policy for each file type:
 - **Don't scan**—The file is served back to the ProxySG without AV scanning occurring.
 - **Block**—No scanning occurs and the ProxyAV returns a response to the ProxySG that the file was blocked (code type: `file_type_blocked`).
 - **Scan**—The ProxyAV scans the object for malicious content and returns the content or modified response to the ProxySG.
6. Click **Save Changes**.

Note: The **Unknown file type** applies to all files not recognizable by the ProxyAV.

File Extensions

The ProxyAV scans original files and files within an archive. You can specify file types that are blocked—neither scanned, nor served to the client (deny)—or served to the client unscanned (allow). Checks are performed on the original file and files inside an archive.

To prevent overhead on the ProxyAV, you can create policy on the ProxySG to restrict specified file extensions from being sent to the ProxyAV for scanning. For more information, see *Malicious Content Scanning Services* in *Blue Coat ProxySG Configuration and Management Guide*.

Use the following instructions on the ProxyAV Management Console to block or pass through specific file types.

To specify blocked or passed-through file types:

1. Select **Antivirus > Scanning Behavior**. The Scanning Behavior page displays.
2. Click the **Policies for file types** link.

File extensions

Block files having extensions (eg.: .vbs;.wsh):

Don't scan files having extensions (eg.: .gif;.tif;):

3. Under **File Extensions**, enter file types as appropriate:
 - **Block files having extensions**—Any file types with these extensions are blocked and not served to the client.
 - **Don't scan files having extensions**—Any file types with these extensions are passed through unscanned to the client. If you enable this option, consider the Blue Coat advisory that viruses and other malicious code can be embedded in many file types, including image formats.
4. Click **Save Changes**.

Configuring Scanning Behavior

The scanning behavior features allow you to define the parameters and actions the ProxyAV follows when performing AV scans.

About the Heuristic Parameters

Heuristic is enabled by default on the ProxyAV appliance. This option allows the appliance to learn about traffic patterns on your network and adjusts accordingly to increase performance. After an initial learning period, the ProxyAV appliance should be able to accelerate about 15% to 30% of the network's traffic. The learning process restarts whenever a new virus pattern file or an updated scanning engine is downloaded.

Enabling Heuristics on the Kaspersky Engine

The Kaspersky AV engine provides you with the ability to catch potential viruses for which pattern signatures might be unavailable. This feature is enabled by default on the AV1200, AV1400, and the AV2400 models and disabled on the AV210, AV510, and the AV810 models.

Because the Kaspersky antivirus engine heuristics requires additional system resources, Blue Coat recommends that you verify that CPU usage is within the normal operating range for the appliance before enabling heuristics on the AV210, AV510 and the AV810.

To verify CPU utilization on the appliance:

1. Select **Advanced > On Board Diagnostics**. The onboard diagnostics page displays.
2. Verify that the **Current State** for CPU utilization is **OK**.

Note: Do not enable Kaspersky heuristics if the current CPU utilization is in a **Warning** or **Critical** state.

To enable Kaspersky AntiVirus Engine Heuristics:

1. Select **Antivirus**.
2. Click the **Scanning Behavior** link; the Scanning Behavior page displays.
3. Under **Extended options**, enable the Anti-virus engine heuristic option.
4. Click **Save Changes**.

Disabling Heuristics

To disable the heuristic parameters:

1. Select **Antivirus**.
2. Click the **Scanning Behavior** link; the Scanning Behavior page displays.
3. Under **Heuristic parameters**, clear the **Enabled** checkbox.
4. Click **Save Changes**.

Recognizing Spyware

To identify malware, the ProxyAV appliance uses the selected vendor's extended database, which includes virus signatures and spyware signatures. The ICAP protocol cannot differentiate between a virus and spyware; both are regarded as a virus.

- ❑ If spyware detection is enabled, scanning stops at the first detection of a virus or spyware.
- ❑ If spyware detection is not enabled, scanning only stops when a virus is detected (but not spyware).
- ❑ In reports, such as access logs or exceptions, the virus names for spyware and adware vary, depending on the AV vendor. For example, Kaspersky uses not-a-virus:
 - not-a-virus:AdWare.Xupiter.o
 - not-a-virus:Dialer.Win32.PlayGames.g
 - not-a-virus:Downloader.Win32.Agent.b

To enable spyware detection on your AV engine:

1. Select **Antivirus**.
2. Click the **Scanning Behavior** link. The Scanning Behavior page displays.

3. Under **Extended options**, make a selection based on the options available on your AV engine:

Table 4–1 Extended options available on the ProxyAV appliance by vendor

Vendor	Available Options	Default setting
Kaspersky	Detect Spyware/Detect Adware	Enabled by default. It can be disabled, but it cannot be enabled without selecting Detect Spyware .
	Enable Anti-virus engine heuristic	Enabled on the AV1200, AV1400 and AV2400 hardware platforms and disabled on all other platforms. Before enabling this option, see "Enabling Heuristics on the Kaspersky Engine" on page 70.
Trend Micro	Detect Adware	Disabled
	Detect Spyware	Disabled
Sophos	Detect Spyware/Detect Adware	The Sophos AV engine detects both viruses and spyware. If you enable Sophos, the spyware/adware options are selected and cannot be disabled.
McAfee	Detect Potentially Unwanted Programs	Enabled
Panda	Detect Spyware	Enabled

4. Click **Save Changes**.

Specifying the Level of Macro Detection

This setting is used for generic macro virus detection. Lower levels employ stricter rules for virus detection. Thus, if the higher level is used for generic macro virus detecting, there are more chances to detect a generic macro virus; however, it also increases the possibility of a false alarm.

This feature might be able to catch a virus or malicious code before to it is officially identified as such.

To specify the level of macro detection:

1. From the Management Console, select **Antivirus**.
2. Click the **Scanning Behavior** link; the Scanning Behavior page is displayed.
3. Under **Level Of Macro Detection**, select **Low**, **Medium**, **High**, or **Highest**. The Blue Coat-recommended level of Medium is the default.
4. Click **Save Changes**.

Specifying the Antivirus File Scanning Timeout Value

Specifying timeout values allow you to conserve the resources required to perform AV scanning.

There are two ICAP Timeout values: a ProxySG Connection Timeout and a ProxyAV File Scanning Timeout.

- ❑ The ProxySG Connection Timeout is the duration the ProxySG waits for a response from the ProxyAV after it completes sending the data to the ProxyAV. When the timeout interval is reached, the ProxySG closes the connection with ProxyAV. The default value for the ProxySG Connection Timeout is 70 seconds. This setting protects against TCP connection issues.
- ❑ The ProxyAV File Scanning Timeout is the maximum time allowed to scan a file. When the timeout value is reached, the ProxyAV stops scanning the file and sends the ProxySG a 500 - ICAP Communication error. It also logs the reason for the file scanning failure in the AlertsLogFile.log file. This value is specified on the **Antivirus > Scanning Behavior** page.

Additionally, you can specify whether to block or pass through a file upon scanning timeout by selecting **Timeout under Block file if an error occurs during antivirus scan**. See "Specifying an Action Upon Content Scan Error" on page 75.

Note: Some files, while not viruses themselves, are designed to disable a virus scanner. While these files cannot disable a ProxyAV, they can use up system resources and slow down overall throughput. Defining a timeout value allows the ProxyAV to reclaim those resources.

To specify a timeout value:

1. From the Management Console, select **Antivirus**.
2. Click the **Scanning Behavior** link; the Scanning Behavior page displays.

<p>File scanning timeout</p> <p>Limit: <input type="text" value="800"/> sec</p>
--

3. Under **Files scanning Timeout**, enter the amount of time (in seconds) the ProxyAV is to scan a file. The default is 800 seconds; the minimum is ten seconds; the maximum is 3600 seconds (60 minutes).
4. Click **Save Changes**.

Specifying the Limits of Scannable Files

You can impose limits on the file sizes and numbers allowed to be scanned.

- ❑ Maximum individual file size—An individual file size cannot exceed the specified size (MB). This limitation also applies to each file within an archive. Depending on RAM and disk size of different ProxyAV platforms, the Maximum Individual File size that can be scanned is as follows:
 - ProxyAV 210 and AV510: 768 MB
 - ProxyAV 810, AV1200, AV1400 and AV2400: 2GB
- ❑ Maximum total uncompressed size—An uncompressed file or archive cannot exceed the specified size (MB). The maximum is:
 - ProxyAV 210 and AV510: 3000 MB
 - ProxyAV 810, AV1200, AV1400 and AV2400: 4GB
- ❑ Maximum total number of files in archive—An archive cannot contain more than the specified number of files. The maximum is 100,000.
- ❑ Maximum archive layers—An archive cannot contain more than the specified number of layers. The maximum is:
 - Panda: 30
 - McAfee: 300
 - Trend Micro: 20;
 - All others: 100

If any of these options are exceeded, the object is not scanned.

Loggable Errors

In addition to the ProxySG logging capabilities (the `X-Error-details` and `X-Virus-Details` ICAP header fields are sent from the ProxyAV to the ProxySG for logging and exception page capabilities), the ProxyAV logs all file-scanning errors in a file, which is accessible from the **Log File** screen (See [Chapter 5: "Logging"](#)).

An alert is sent or logged when triggered by any of the policy options listed on the **Antivirus > Scanning Behavior** page.

Specifying an Action Upon Content Scan Error

If the ProxyAV experiences an error, or *exception*, during a content scan of a file, scanning immediately stops. If the file has several potential exceptions, the first error encountered is the one of record.

You can specify what action the ProxyAV takes when a timeout or other error occurs during a content scan. The default selection is blocked. If a **serve** option is selected, the file undergoing scanning when the error occurs is passed on to the client, unscanned.

To specify an action upon a content scan error:

1. Select **Antivirus**.
2. Click the **Scanning Behavior** link; the Scanning Behavior page displays.

3. Under **Policies For Antivirus Exceptions**, select **Serve** or **Block** for:
 - **File scanning timeout**—The time required to scan the file exceeds the specified or appliance limit.
 - **Maximum individual size exceeded**—A file size exceeds the specified or maximum appliance limit.
 - **Maximum total uncompressed size exceeded**—An uncompressed file size exceeds the specified or maximum appliance limit.
 - **Maximum total number of files in archive exceeded**—An archive contains more files than the specified or maximum appliance limit.
 - **Maximum archive layers exceeded**—An archive contains more archive layers than the specified or maximum appliance limit. This option is only supported by AnhLab, Kaspersky, and McAfee. Sophos generates an antivirus engine error, which is categorized by the **Other errors** policy option.
 - **Decode/decompress (unsupported compression method, corrupted compression file)**—An error occurred during decoding or during decompression of a compressed file. For example, a corrupted file or a method used to decompress the file is unsupported. (Does not apply to Panda.)
 - **Password protected compressed file**—A compressed file that requires a password to access. (Does not apply to Panda.)
 - **Out of temporary storage space**—The ProxyAV buffer capacity for files to be scanned is full.

- **Other errors**—Any miscellaneous error that causes irregular behavior.

4. Click **Save Changes**.

Configuring Intelligent Connection Traffic Monitoring

Intelligent Connection Traffic Monitoring (ICTM) allows the ProxyAV to drop download connections that are taking longer than a normal time frame to complete. This keeps resources available to download other objects. These *slow* downloads might be suspected infinite stream connections, such as a stock ticker. As this type of download never ends, excessive ProxySG and ProxyAV resources are consumed.

When ICTM is enabled, the ProxyAV checks for slow downloads. If the specified warning threshold is reached, the ProxyAV notifies the administrator of the dropped URLs (through an e-mail or SNMP trap, if the option is selected), which allows for the creation of ProxySG policy to ignore these URLs. If the critical threshold is reached, the ProxyAV terminates the oldest, slowest connections so that the level below the threshold is maintained.

To configure ICTM:

1. From the Management Console, select **Intelligent Connection Traffic Monitoring (ICTM)**.

Intelligent Connection Traffic Monitoring ?

2 → ☒ Enable Intelligent Connection Traffic Monitoring (ICTM)

3 → ICAP connections are considered "slow" when the download time exceeds seconds. (min. 30 seconds.)

4a → Log a warning when more than connections are "slow" (0 - to disable)

4b → ☒ Send an alert when warning level is reached

4c → Repeat warning alert every minutes (0 - to disable)

5a → Drop older "slow" connections when more than connections are "slow" (0 - to disable)

5b → ☒ Send an alert any time connections are dropped

2. Select **Enable Intelligent Connection Traffic Monitoring (ICTM)**.
3. Enter the number of seconds a connection lasts before it is determined to be a slow download. The minimum is 30 seconds. Blue Coat recommends the default of 60 seconds. The larger the value, the more resources are wasted on suspected infinite stream URLs. Conversely, lower values might tag the downloads of large objects as slow, thus targeting them for termination before the download is complete.

4. Specify warning threshold parameters:
 - a. Enter how many allowed concurrent connections that exceed the duration specified in Step 2 before a warning message is sent. The allowed maximum is the maximum number of ICAP connections allowed by the ProxyAV platform. See the "[Default Threshold Calculations](#)" on page 77 for how default values are calculated.
 - b. By default, an e-mail warning is sent if this threshold is reached. The e-mail is sent to recipients specified on the **Alerts > Alerts Settings** page. If you clear this option, no warning is sent and nothing is logged in the AlertLog file.
 - c. Enter the interval, in minutes, that the Blue Coat ProxyAV repeats the warning messages if the threshold remains breached. Enter zero (0) to disable this option.
5. Specify critical threshold parameters:
 - a. If the number of concurrent slow connections reaches this threshold, the ProxyAV drops enough of these connections (beginning with the oldest connections) to maintain a level below the critical threshold. Oldest connections are dropped first. This value must be larger than the warning threshold (Step 4).
 - b. Just as for the warning threshold (Step 4b), you can select to send an alert to administrators for each connection that is dropped. See "[Default Threshold Calculations](#)" on page 77 for how default values are calculated.
6. Click **Save Changes**.

Default Threshold Calculations

The ProxyAV employs the following default threshold settings:

- ❑ Warning threshold ([Step 4](#) on page 77): 70% of the recommended maximum ICAP connections.
 - ProxyAV 210: 17
 - ProxyAV 510: 35
 - ProxyAV 810, 1200, 1400 and 2400: 70
- ❑ Critical threshold ([Step 5](#) on page 77): 90% of the recommended maximum ICAP connections.
 - ProxyAV 210: 22
 - ProxyAV 510: 45
 - ProxyAV 810, 1200, 1400 and 2400: 90

Section E: Enabling and Configuring Alerts

This section describes how to enable and configure alerts and SNMP traps for various events on the ProxyAV.

Enabling Alerts and SNMP Traps

The following list describes the alerts and SNMP traps you can enable.

- ❑ **E-mail:** Sends an e-mail to the administrator. To configure e-mail alerts, see ["Configuring Alert Notification Information"](#) on page 79.
- ❑ **Logging:** Creates an entry in the `AlertLogFiles.log` file.
- ❑ **SNMP Trap:** Sends a trap to the SNMP manager.

Note: If all of the alert settings are disabled, one entry is still written to the `InternalInfo.log` file for each state change.

Alerts

[Alerts Settings](#)

Enable			Type
E-mail	Logging	SNMP Trap	
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Virus is found
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	File was passed through without being scanned
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	File was blocked (exclude virus case)
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Failed to connect for update
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Successful update
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Subscription Expiring
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	On Board Diagnostics
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Intelligent Connection Traffic Monitoring (ICTM)

To enable alerts and SNMP traps:

1. In the Management Console, select **Alerts**. The Alerts page displays.
2. Select the alert or SNMP trap for each event, as required.
 - **Virus is found:** A virus was found in an ICAP session.
 - **File was passed through without being scanned:** Several settings on the **Antivirus** page enable the administrator to allow files to pass through ProxyAV unscanned. For example, there is an antivirus file scanning timeout.

- **File was blocked (exclude virus case):** A file is blocked for any reason other than a virus infection. For example, the administrator decides to block password protected compressed files.
- **Subscription Expiring:** Your license to use AV software on the ProxyAV requires annual renewals. The ProxyAV reminds you when the end of the subscription period is getting near.
- **Firmware update available:** The latest firmware image is available for the ProxyAV. To access and install the image, see ["Updating the ProxyAV appliance OS Version"](#) on page 88.
- **Firmware update failed:** The firmware update failed due to an error in retrieving or installing the latest image.
- **Firmware update succeeded:** A new version of the ProxyAV firmware has been installed.
- **License update failed:** An attempt to update the antivirus engine license failed.
- **License update succeeded:** A new license has been installed. Information about the vendor and validity of the license will be logged or sent to the email address configured, if alerts are enabled.
- **Antivirus update failed:** The antivirus pattern file update failed. Enable alerts to receive information on the reason for the failure.
- **Antivirus update succeeded:** The antivirus pattern file has been updated.
- **On Board Diagnostics:** If the state of a monitored ProxyAV appliance metric changes, and that metric is configured to generate an alert or SNMP trap, an alert or SNMP trap is generated.
- **Intelligent Connection Traffic Monitoring (ICTM):** If the maximum specified concurrent *slow connection* warning or critical thresholds are reached, an alert is sent.

3. Click **Save Changes** to commit the changes to the ProxyAV.

Configuring Alert Notification Information

This section describes how to specify recipients of alerts and authentication.

To configure alert notification information:

1. From the Management Console, select **Alerts**.
2. Click **Alerts Settings**.

Alerts Settings ?

Sender e-mail address: ProxyAV_123@example.com

Recipient e-mail address: user1@example.com,user2@company.com

SMTP server address: mail.example.com

☒ SMTP Authorization (POP-Before-SMTP) Enabled

Port: 110

User: labmgr

Password: ****

Verify Password: ****

Save Changes

3. In the **Sender e-mail address** field, enter the source e-mail address (the address that identifies to the reader which appliance is sending the notification). For example: ProxyAV_123@example.com.
4. In the **Recipient e-mail address** field, specify who the ProxyAV alerts when an event occurs. Send alerts to multiple addresses by using a comma-separated list; for example:
user1@company.com,user2@company.com,consultant@otherco.com. If this field does not contain a recipient address, the ProxyAV neither attempts to send an email nor makes an entry in the **AlertErrors.log**.
5. In the **SMTP server address** field, enter the server IP address or name (example: mail.example.com).
6. Some SMTP servers require authentication. If yours does:
 - a. Select **SMTP Authorization Enabled**.
 - b. Enter 110 as the port number.

The ProxyAV uses POP before SMTP to authenticate; therefore, your username and password is submitted to the mail server on port 110 before sending the alert.
 - c. Enter a valid username and password; re-enter for verification.
7. Click **Save Changes**.

Note: By default, the ProxyAV also keeps a log file of events. See [Chapter 5: "Logging"](#).

Customizing Messages

Each alert contains information about the event that triggered it. Because different events can trigger an alert, there can be many different alert forms. In the **Advanced > Messages** table, the first three columns—**Protocol**, **Event**, and **Command Type**—define each type of event.

The **Alert** column defines what information is included in the alert that is logged or sent through e-mail to the administrator.

The **Substitute** column defines what text is substituted and sent to the client for the original data.

To customize alert messages:

1. Select **Advanced > Messages**.

Messages ?

#	Protocol	Event	Command Type	Alert	Substitute
1	ICAP	Virus	Download	default: Modify	default: Modify
2	ICAP	Virus	Upload	default: Modify	default: Modify
3	ICAP	Can't scan	Download	default: Modify	
4	ICAP	Can't scan	Upload	default: Modify	
5	ICAP	ICAP header X-Virus-Details	-		default: Modify
6	ICAP	ICAP header X-Error-Details	-		default: Modify
7	ICAP	ICTM Warning	-	default: Modify	
8	ICAP	ICTM Critical	-	default: Modify	

2. Each virus and error message type has a default message. Click **Modify** in the **Alert** (for e-mailed/logged messages) or **Substitute** (for messages displayed on the client) column to display the Message page.
3. Select **Custom**.
4. Modify the messages. For Alert messages displayed on clients, messages are delivered in either text format or HTML format. Both fields are modifiable.
5. Click **Save Changes**.

Chapter 5: Logging

This chapter describes how to configure ProxyAV logging options.

Configuring Logging

On the ProxyAV you can either use the Blue Coat log receiver application, or you can use your own *syslog* application. ConnLog.exe and ConnLogXP.exe are Blue Coat's log receiver applications. The ConnLog.exe is a command line-based utility and the ConnLogXP.exe is a Windows-based utility.

By default, they listen for a connection from the ProxyAV on port 8001. The application writes a new log file for each day into the current directory; the logs are in plain text format and can be imported into most log analyzer applications.

Download the Blue Coat log receiver:

1. Go to the **Log Files** page.
2. Click **Get log receiver application** (ConnLog.exe) or **Get Windows based log receiver application** (ConnLogXP.exe).
3. (Optional) To change the default port that the application listens on for a connection from the ProxyAV, double click to launch the application and
 - a. For ConnLog.exe, edit the `/p:<port_number>` parameter to change the listening port.
 - b. For ConnLogXP.exe, click the **File** tab to edit the port.

Defining Where Logs are Sent

The ProxyAV allows you to forward detailed logging information, connections between the Management Console and the file scan process, to any system on your network.

To define where logs are forwarded:

1. From the Management Console, select **Log Files**.

2. Under Logging, select **Enable** sending logging information to remote computer.
3. In the **Address** field, enter the IP address of the destination server.
4. Select the communication protocol: **TCP/IP** or **UDP**.
5. Select the logging format:
 - **ProxyAV Classic:** The Blue Coat logging format.
 - **MS Proxy 2.0:** Microsoft Proxy logging format.
 - **ISA W3C:** Extended log file format.
 - **User Defined:** A log format you specify using the format string.
6. (Optional) If you selected **User Defined** format, you can select **Include W3C headers** to include them.
7. (Optional) If you selected **User Defined**, you can specify the **Delimiter** format, **Comma**, or **Space**.
8. The **Format String** field displays the default logging tokens, based on the selected log format, that define what detailed information appears in the logs. If you selected **User Defined** format, you can modify this as required. To display a list of valid tokens, click **Token list**.
9. Click **Save Changes**.

Configuring CSV Logging

This option allows the ProxyAV to log viruses in CSV format.

Configure CSV logging:

1. From the Management Console, select **Log Files**.

CSV Logging

2 → ☒ Enable logging of viruses to CSV format file

3 → Create new log file every: Day ▼

4 → Field delimiter: ;

Save Changes

Get log receiver application [here](#)

2. Under **CSV Logging**, select **Enable logging of viruses to CSV format**.
3. Select to create a new file every **Hour, Day, Month, or Week**.
4. In the **Field delimiter** field, enter what symbol is used to separate log entries.
5. Click **Save Changes**.

Viewing Log Files

The Log Files table at the bottom of the Management Console **Log Files** page allows you to view the generated log files. The log files include:

- ❑ **AlertErrors:** This file is a log of alert errors. When the ProxyAV cannot send alerts to the administrator(s) designated in the **Alerts** page, the event is logged here. The most common entry to this log is an inaccessible SMTP server.
- ❑ **AlertLogFile.log:** If **Enable alerts logging to file** is enabled on the **Alerts** page, all events are logged here. This log is different from the `AlertErrors.log` in that it includes all alerts, not just those that could not be sent to the administrator by e-mail.

Note: When the `AlertLogFile.log` reaches 1 MB, it is renamed to `AlertLogFile_YYYY_MM_DD_N.log` and the `AlertLogFile` log starts over. When the total of `AlertLogFile` log files reaches 35 MB, the ProxyAV begins deleting the oldest alert logs.

- ❑ **boot.log:** Records all reboots of the machine. Using this information, Blue Coat Technical Support can assist you with troubleshooting.
- ❑ **diagnosticS.log:** Debug information: thread counts for AV scanning; number of active threads, and scanning queue length.
- ❑ **diagnosticSprev.log:** When the **diagnosticS.log** grows to more than 3MB, it is renamed to **diagnosticSprev.log**.
- ❑ **diagnosticT.log:** Periodic dumps of internal information. Blue Coat might request the contents for diagnosing any issue.
- ❑ **diagnosticTprev.log:** When the **diagnosticT.log** grows to more than 3MB, it is renamed to **diagnosticTprev.log**.
- ❑ **virus-log-date.csv:** Log files generated by virus logging in CSV format.

Other data, diagnostics, and packet logs provide detailed scanning data that Blue Coat Technical Support can use to diagnose any issues. See [Section D: "Troubleshooting"](#) on page 93.

Chapter 6: Maintenance and Troubleshooting

This chapter describes the features used to maintain and troubleshoot the ProxyAV appliance. This chapter contains the following sections:

- ❑ [Section A: "Updating the ProxyAV appliance OS Version"](#) — Describes how to upgrade to the latest version of the ProxyAV appliance firmware.
- ❑ [Section B: "Managing Configuration Files"](#)—Describes how to save and load the ProxyAV appliance configuration files.
- ❑ [Section C: "Statistics"](#)—Describes the History, Detailed Statistics, and Requests History pages.
- ❑ [Section D: "Troubleshooting"](#)—Provides help to solve basic problems that might arise on the ProxyAV appliance including information on rebooting the appliance and restoring factory defaults.

Section A: Updating the ProxyAV appliance OS Version

Section A: Updating the ProxyAV appliance OS Version

This section provides information on how to upgrade the ProxyAV appliance firmware (AVOS) and restrict administrator access to only allow HTTPS.

For information on upgrade/downgrade issues, see [Appendix A: "Upgrade/Downgrade Issues"](#). For information on the new features introduced in a release, and for a list of fixes and known issues, refer to the *Release Notes* for the appropriate ProxyAV appliance OS version.

About Firmware Updating

The ProxyAV appliance OS (AVOS) is called firmware in the UI. Firmware updates represent changes to the functionality of the ProxyAV appliance and can include new features, changes to the user interface, and optimizations for speed and reliability.

The update options are located on the Firmware Update page.

You can manage update behavior:

- ☐ **Disable Firmware updates**—The ProxyAV appliance does not check for the latest update package and you cannot perform a manual update without first clearing this option.
- ☐ **Check, but don't retrieve updates**—At the specified interval, the ProxyAV appliance checks for package updates. If a newer software version is identified on the server, the information changes, but no update occurs. You must invoke the update manually (see below).
- ☐ **Check and retrieve update (Recommended)**—At the specified interval, the ProxyAV appliance checks for package updates. If a new software version is identified on the server, it is downloaded to the ProxyAV appliance. Click **Update Now**.
- ☐ **Closed Network/Direct Update**—This option is for ProxyAV appliance appliances that do not have direct Internet access. They retrieve their updates from a dedicated, internal server. For information on a closed network, see ["Configuring Closed Network Setup"](#) on page 48. For upgrade instructions, continue with the next section.

Under **Update Location**, you can select **Use Default** for the default Blue Coat location, or enter a URL in the field (Default must be cleared).

Note: This update applies to the base ProxyAV appliance OS only. The ProxyAV appliance continues to check for updated AV engine and pattern files at the interval specified in the **Update frequency** field on the **Antivirus > Update Settings** page.

Upgrading to the Latest ProxyAV Appliance Software Version

This section describes how to update the ProxyAV appliance software when you have direct Internet access and when you are in a closed network deployment and the ProxyAV appliance does not have access to the Internet.

To upgrade the ProxyAV appliance with direct Internet access:

1. In the Management Console, select **Firmware Update**. This page provides the status of your current build. If a new ProxyAV appliance update is available, the **Update Now** button is enabled.

Section A: Updating the ProxyAV appliance OS Version

2. Click Update Now.

A splash screen displays as the ProxyAV appliance prepares to download the build. The Management Console then returns to the Home page. Statistics under Current Downloads track the progress of the build. As the new OS installs, the ProxyAV appliance is temporarily unable to accept the clicking of any option. When the installation completes, the Management Console refreshes itself and is ready for configuration.

To upgrade the ProxyAV appliance without direct Internet access:

1. Log into the Blue Touch Online portal (<https://bto.bluecoat.com/download/ProxyAV>).
2. Obtain the direct download link for the latest version of the OS.
3. Using a Web browser to download the image and save it on an internal Web server.
4. In the Management Console, select Firmware Update.
5. Click **Closed Network/Direct update** and add the URL of the webserver (including the filename) in the **Update Location** field.
6. Click **Update Now**. This action will install the latest AVOS on the ProxyAV appliance.

Section B: Managing Configuration Files

Section B: Managing Configuration Files

his feature allows you to archive and retrieve the ProxyAV appliance configuration files. You can save the current ProxyAV appliance configuration to a secure location on your network and access the file to reconfigure the same ProxyAV appliance or to configure a newly installed ProxyAV appliance.

Note: The ProxyAV appliance where you upload the configuration file must be running the same firmware version as the ProxyAV appliance that generated the file. Otherwise, the file is refused.

To save a configuration file:

1. In the Management Console, select **Utilities**.

2. Save the configuration file:
 - a. In the **Save Configuration** line, click the link. A File Download dialog appears.
 - b. Click **Save**. A Save As dialog appears.
 - c. Navigate to where you want to save the file.
 - d. (Optional) Name the file.
 - e. Click **Save**.

To load a configuration file:

1. If you know the location of the configuration file, enter the path in the field ~or~ click **Browse** and navigate to the file location.
2. (Optional) **Select Overwrite current IP configuration with the IP settings from uploaded file** to use the IP definitions of the saved file. The IP definitions include the IP address, subnet mask, and gateway of the ProxyAV appliance main interface.
3. Click **Upload and Apply**.

Section C: Statistics

Section C: Statistics

This section describes the ProxyAV appliance Management Console statistics pages.

History Statistics

Displays various resource usage, connections, and object statistics in three grades: every minute for the last 60 minutes; every hour during the last 24 hours; and every day for the last 30 days.

View History Statistics:

1. In the Management Console, select **Advanced > History stats**.
2. Click a button to change the view:
 - **CPU Usage**—Displays the percentage of CPU resource consumed, on average for the interval.
 - **Memory Usage**—Displays the highest level of memory percentage used during the interval.
 - **ICAP Objects**—The number of ICAP objects received and put into the queue for scanning during the interval.
 - **Connections**—The maximum number of concurrent connections made during a given interval. For example, for a one-minute interval with 70 ICAP connections during the first 30 seconds and 60 ICAP connections during the second 30 seconds, the maximum number of ICAP connections is 70.
 - **ICAP Bytes**—The total size in bytes of ICAP objects received during the interval.

Detailed Statistics

Displays detailed statistics of current transactions.

To view detailed statistics:

In the Management Console, select **Advanced > Detailed stats**.

- ❑ **Requests History:** Click this link to view the Requests History page, which displays the results of past antivirus scans.
- ❑ **Concurrent connections:** Displays the current number of connections to the ProxyAV.
- ❑ **Total objects being processed:** Displays the number of objects the ProxyAV is currently scanning.
- ❑ A table provides detailed statistics of the objects currently being scanned.
 - The path and name of the object being scanned.
 - The current state of the transaction: *Receiving*, *Queued*, *Scanning*, or *Replying*.
 - The IP address of the ProxySG that sent the request.

Section C: Statistics

- The number of bytes received for scanning.
- The total time spent processing the object (including the receiving time).
- The mode used for scanning: Plain or Secure ICAP.

For example:

```
http://www.website.com/images/pic.gif
Receiving, 111 bytes, 14 ms, Plain
http://banners.advertise/adview.php?what=welcome
Scanning, 21,631,234 bytes, 30 ms, Secure
```

Requests History

The Requests History page allows you to set the number of past requests to view and refresh the list of requests.

In the Management Console, select **Advanced > Detailed stats** and click the **Requests History** link.

- ❑ **Number of requests:** This number determines the number of requests that display in the list. Enter a number from zero to 1,000. When the number is set to zero, request logging is disabled. The default number of requests is 50. Click **Save Changes** to commit your changes to the ProxyAV.
- ❑ **List of requests:** Requests are listed in reverse chronological order. The list includes the following information for each request:
 - **Timestamp:** Date and time the request was processed.
 - **ProxySG IP:** IP address of the ProxySG that generated the request.
 - **Size:** Total size (in bytes) of the requested object.
 - **Result:** Scan result of `Clean`, `Virus`, or `Error`.
 - **Time taken:** Total time (in ms) it took for the ProxyAV to process the request.
 - **Mode:** Corresponding ICAP service mode (Plain or Secure).

Click **Refresh Now** to obtain the most current data about processed requests.

Section D: Troubleshooting

Section D: Troubleshooting

This section describes the ProxyAV appliance utilities provided to aid with local troubleshooting.

Debugging ICAP Communication Errors

If you receive a **500-ICAP Communication Error** response, perform the following to diagnose the issue:

- ❑ Examine the error response. The page contains the description of the error and additional details from the antivirus engine.
- ❑ Examine the ProxySG event log messages. If the ProxySG is not able to establish a connection with ProxyAV appliance, it logs the following message: **Cannot establish connection to service.**
- ❑ Examine the ProxyAV appliance **AlertLogFile.log** file for the failure reasons. All file-scanning failures, such as timeout, file too big, and decompression errors, are logged here.

Important: When you open the **AlertLogFile.log** file using the option **View log file** in browser, the complete file might not be displayed, as the file is often too big to be displayed in the browser. Use a text editor to open the log file to see all the error messages. The most recent error messages display at the bottom of the file.

Preventing a ProxyAV appliance Pattern File Update Failure

If the ProxyAV appliance is proxied through the ProxySG, an error occurs if the ProxySG is serving patience pages during pattern file updates (this does not occur if the ProxyAV appliance has direct Internet access). The reason is that the ProxySG views the ProxyAV appliance as a client during these updates. The following policy instructs the ProxySG to disable patience pages when the user-agent is the ProxyAV appliance:

CPL:

```
inline policy local eof
<Cache>
 response.icap_service(respav)
<Proxy>
 request.header.User-Agent="ProxyAV"  patience_page(no)
eof
```

Section D: Troubleshooting

VPM:

1. Select **Policy > Add Web Access Layer**.
2. Right-click the **Source** column; click **Set**.
3. Click **New**; select **Request Header**.
4. In the **Header Name** drop-down list, select **User-Agent**.
5. In the **Header Regex** field, enter **ProxyAV**.
6. Click **OK**; click **OK** to add the object to the rule.
7. Select **Policy > Add Web Content Layer**.
8. Right-click the **Action** column; click **Set**.
9. Click **New**; select **ICAP Response Service**.
10. In the **Use ICAP Response Service** drop-down list, select the ICAP service.
11. Click **OK**; click **OK** to add the object to the rule.
12. Install the policy.

Pinging

Ping a server to verify its state.

Ping a server:

1. From the Management Console, select **Advanced**; click the **Ping Utility** link.
2. In the **IP Address** field, enter the IP address of the server to be pinged.
3. Click **Ping**.

Managing Log Files for Troubleshooting

The ProxyAV appliance provides the ability to retain and download log files, as well as upload log files to the Blue Coat support server by service request (SR) numbers. The troubleshooting options on the appliance allow you to collect information about the system health and network conditions prior to an event or error on the ProxyAV appliance and save them in a log format. The log files can be downloaded in a zip file format from the appliance and uploaded to the Blue Coat Support server. Blue Coat Technical Support can use the logged diagnostic information for debugging purposes, to help identify the cause that triggered the event and to resolve it.

Note: Enabling these options impacts performance of the appliance in your network, so these knobs must be used only under the guidance of a Blue Coat Support Representative.

The ProxyAV appliance offers the following options for troubleshooting:

- ☐ **Enable Keeping Troubleshooting Information Files:** Instructs the ProxyAV appliance to save log files that record the history of events on the appliance.

- ❑ **Enable Additional Kaspersky Diagnostic Logging:** (Only applicable for the Kaspersky AV engine) Enables logging of Kaspersky AV engine information that is relevant for diagnosing engine errors, such as the date and time of the last engine definition file download. When enabled, this information is logged in the **InternalInfo.log** in **Utilities > Diagnostics** and the **AVScannerInternal.log** in the **Log Files** menu.
- ❑ **Enable ProxyAV Driver Logging:** Logs information about the system level driver components used by the appliance. The system drivers are responsible for processing all packets sent and received by the ProxyAV appliance, monitoring the LED panel display and the serial console communication on the appliance. When enabled, the appliance logs the details in the `driver.log` in the **Log Files** menu and on reboot this log file is saved as the `driver.prev.log` file.
- ❑ **Enable ProxyAV Application Logging:** Enables logging of the processes running and the execution flow on the appliance. You can configure the application level logging to one of three levels — high (detailed application and trace logging), medium (logging of critical and severe events), low (logging of critical events only). By default, application logging is disabled. Because application logging is CPU intensive, Blue Coat recommends enabling this feature only when advised by Blue Coat Technical Support.

When enabled, the appliance logs the details in the `configurator.log` and `Debugger.log` in **Log Files** menu. On reboot the `Debugger.log` is saved as the `Debugger.prev.log` file.

In addition to these two log file formats, the `MPLOG` file is also generated when you enable application logging. The three types of `MPLOG` files are `MPLOG0`, `MPLOG1` and `MPLOG_Critical`.

- `MPLOG0.Out` contains the most recent logs for normal execution flow for all three levels. When the file size reaches 25 MB the `MPLOG0.Out` is saved as `MPLOG0.Prev.Out`.
 - `MPLOG1.Out` contains information about other ProxyAV execution processes, such as an AV signature update. The `MPLOG1.Out` is saved as `MPLOG1.Prev.Out` when a new process execution is triggered.
 - `MPLOG_Critical.Out` is logged when an unknown restart occurs and it culls information from the `MPLOG0.Out` and `MPLOG0.Prev.Out` logs. When multiple restarts occur on the ProxyAV appliance, the `MPLOG_Critical.Out` is saved as `MPLOG_Critical_Prev.Out` and the most current event is recorded in the `MPLOG_Critical.Out` file. These files aid in analyzing the execution flow just before unknown restart occurred and help Blue Coat Technical Support troubleshoot the possible causes for the system issues.
- ❑ **Enable ProxyAV Task Monitor:** Monitors and logs the health states of the antivirus processes that are running. When enabled, the appliance logs the details in the `AVStats.log` in the **Log Files** menu.

- ❑ **Enable Email Alert on ProxyAV Reboot:** Sends an email to the email address configured in **Alerts > Alert settings**, whenever the appliance restarts. The email notification is sent on any kind of system restart — whether you manually press the power button to reboot, or if the appliance recovers from a system event that caused an automatic reboot.

Saving Log Files

You can configure the ProxyAV appliance to save log files, which you can then view from the Log Files table.

To save log files:

1. From the Management Console, select **Advanced**, then click the **Troubleshooting** link. The **Troubleshooting Information** page displays.

Troubleshooting Information ?

☒ Enable keeping Troubleshooting Information files

Caution: Enabling the following options will have performance impact on ProxyAV application. We recommend you to change these options in consultation with a Blue Coat representative.

☐ Enable additional Kaspersky diagnostic logging

☒ Enable ProxyAV Driver Logging

☒ Enable ProxyAV Application Logging

☒ Enable ProxyAV Continuous Packet Logging (Enabling this option will STOP any active "Packet and Data logging" in [Diagnostics Page](#))

☒ Enable ProxyAV Task Monitor

☒ Enable ProxyAV Watchdog Timer Extension (Changing this setting will result in reboot of ProxyAV appliance.)

☒ Enable Email Alert on ProxyAV Reboot (This feature will work only if you've configured email address in [Alert settings menu](#))

Click [here](#) to download troubleshooting file.

Send Service Information

Service Request Number:

Status: No information about recent SR uploads available.

Log Files

File Name	Created
-----------	---------

2. Select the **Enable Keeping Troubleshooting Information Files** check box. The files are saved so you can view them and send them to customer support.
3. Click **Save Changes**.

Downloading Log Files

Downloaded log files are delivered in one zip file, which contains all the log files that are available. This enables you to send one zip file for troubleshooting purposes.

To download log files:

1. In the **Troubleshooting Information** page, click the "[Click here to download the troubleshooting file](#)" link. The File Download dialog displays, prompting you to open or save the zip file.
2. Click **Save**. The Save As dialog box displays.
3. Navigate to the location where you want to save the zip file, then click **Save**. All of the log files in the zip file contain diagnostic information.

Uploading Log Files to the Blue Coat Support Server

You can use a service request (SR) number to upload log files to the Blue Coat Support server. To receive an SR number, call or e-mail Blue Coat Technical Support or log in to your WebPower account. The log files that are sent include the ones that display on the **Advanced > Troubleshooting** page, the ones in the **Log Files** table on the Logging page, and the ProxyAV appliance configuration log files.

The destination host is <https://upload.bluecoat.com> and the destination port is 443, which is the HTTPS port that the majority of firewalls have open by default.

Note: If outgoing ProxyAV connections go through the ProxySG, make sure that SSL intercept is not enabled for <https://upload.bluecoat.com>. If SSL intercept is enabled, it can cause the upload of log files to fail.

If you are using a proxy server, be sure to configure it at **Network > Proxy Servers for Updates**. See "[Specifying an Upstream Proxy Server](#)" on page 42.

To upload log files by service request numbers:

1. From the Management Console, select **Advanced**, then click the **Troubleshooting** link. The **Troubleshooting Information** page displays.
2. Enter the SR number in the **Service Request Number** field.
3. Click **Send**. The ProxyAV appliance initiates the upload of the file *logs.zip* to the Blue Coat Support server. The Send Service Information dialog displays the SR number and the upload status.

Send Service Information	
Service Request Number: 2-38713841	
Send status: 243/3481 KB	<input type="button" value="Cancel"/>

4. To stop the upload, click **Cancel**. If the ProxyAV appliance cannot connect to upload.bluecoat.com, the status prompts you that there was a problem connecting to the remote host.

Send Service Information
Send status: Unable to connect with remote host.
Service Request Number:

5. To attempt the upload again, click **Send**.

Note: If the transfer continues to fail, verify that the SR number is valid and has not previously been resolved.

Troubleshooting Services

The following options allow you to specify additional ProxyAV appliance communication services that can assist administrators or Blue Coat Technical Support to diagnose difficulties. To access these options, from the Management Console, select **Advanced**; click the **Additional Services** link.

- ☐ **Enable sending Troubleshooting Information files:** Allows files containing troubleshooting information to be sent by e-mail to Blue Coat Technical Support.
- ☐ **Enable tech support remote access:** Allows Blue Coat Technical Support to access this ProxyAV appliance.
- ☐ **Enable ping to Interface IP:** Allows you to ping the interface IP address of this ProxyAV appliance.

If you invoke any of these options, you must click **Save Changes**.

Troubleshooting Utilities

These options are designed to help you resolve technical troubles with a ProxyAV appliance. To access these options, from the Management Console, select **Utilities**.

Reload AV Engine

The ProxyAV appliance reloads its current AV engine by stopping and restarting it. This is similar to rebooting the appliance, but is faster, because it reloads only the AV engine. Reloading the AV engine temporarily interrupts the TCP/IP traffic until the reload is complete.

Refresh Engine and Signatures

This option refreshes all AV engine and signature files downloaded on the appliance. Clicking this options removes all existing versions and re-fetches the latest versions available for your vendor.

Reload Drivers

The ProxyAV appliance reloads its drivers. This is similar to rebooting the appliance, but is faster, because it reloads only its drivers. Use this option if you perform a configuration change that does not appear to be in effect. Reloading the drivers temporarily interrupts the TCP/IP traffic until the reload is complete.

Soft Reboot

This is the equivalent of restarting a computer. It physically reboots the machine. A new entry in the `boot.log` occurs. Performing a soft reboot temporarily interrupts the TCP/IP traffic until the reboot is complete.

Diagnostics

Diagnostics create relatively large and detailed log files that provide information for troubleshooting certain network configurations. A Blue Coat Technical Support representative might ask you to invoke these internal diagnostics. This additional logging activity affects system performance. Therefore, Blue Coat does not recommend using this option except at the request of Blue Coat Technical Support.

DNS Cache

These options allow you to view and clear the contents of the DNS cache.

Configuration Management

The options in this section enable you to manage the ProxyAV appliance configuration files. You can save the current ProxyAV appliance configuration to a file and load a ProxyAV appliance configuration from a local file. For full details, see [Section B: "Managing Configuration Files"](#) on page 90.

Configuring On Board Diagnostics

The ProxyAV monitors its vital system components and displays the current status for CPU, memory use, status of the environmentals on the hardware, and network metrics.

The following table shows the On Board Diagnostics for a ProxyAV appliance510.

Alert Enabled	SNMP Trap Enabled	Metric Name	Current State	Unit	Current Value	State Change Interval (seconds)	Upper Critical	Upper Non Critical	Lower Non Critical	Lower Critical
<input checked="" type="checkbox"/>	<input type="checkbox"/>	3.3V voltage	OK	Volts	3.34	32	3.63	3.46	3.13	2.97
<input checked="" type="checkbox"/>	<input type="checkbox"/>	5V voltage	OK	Volts	5.05	32	5.50	5.25	4.75	4.50
<input checked="" type="checkbox"/>	<input type="checkbox"/>	5V standby voltage	OK	Volts	5.03	32	5.50	5.25	4.75	4.50
<input checked="" type="checkbox"/>	<input type="checkbox"/>	12V voltage	OK	Volts	11.84	32	13.20	12.60	11.40	10.80
<input checked="" type="checkbox"/>	<input type="checkbox"/>	CPU core voltage	OK	Volts	1.57	32	1.80	1.70	1.30	1.20
<input checked="" type="checkbox"/>	<input type="checkbox"/>	3V battery voltage	OK	Volts	3.17	32	3.30	3.21	2.85	2.70
<input checked="" type="checkbox"/>	<input type="checkbox"/>	CPU1 temperature	OK	Celsius	35	32	70	65	-17	-27
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Motherboard temperature	OK	Celsius	32	32	65	60	-17	-27
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Fan1 speed	OK	RPM	4219	0	8500	8000	3700	3400
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Fan2 speed	OK	RPM	4561	0	8500	8000	3700	3400
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Fan3 speed	OK	RPM	4327	0	8500	8000	3700	3400
<input checked="" type="checkbox"/>	<input type="checkbox"/>	CPU utilization	OK	%	0	120	95	80		
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Memory pressure	OK	%	37	120	90	85		
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Interface 0 utilization	OK	%	0	120	90	60		
<input type="checkbox"/>	<input type="checkbox"/>	Interface 1 utilization	OK	%	0	120	90	60		

To configure onboard diagnostics:

1. In the Management Console, select **Advanced > Onboard Diagnostics**. The current state, unit, numerical value, and state change interval for each metric is provided, as well as the acceptable upper and lower critical and non-critical values.

The *state* indicates the severity of the metric as a health issue:

- **OK**—The monitored system or device is behaving normally.
 - **WARNING**—The monitored system or device is outside typical operating parameters and might require attention.
 - **CRITICAL**—The monitored system or device is either failing or is far outside normal parameters and requires immediate attention.
2. Select the alert and SNMP trap for the metrics, as required.
 - **Alert Enabled:** When selected, sends an e-mail alert or writes a log entry in the AlertLogFile log file when there are changes in the metric's state. Clear a check box to disable an alert.
 - **SNMP Traps Enabled:** When selected, SNMP traps are enabled for CPU, memory, and network interfaces. However, SNMP traps are generated only when a state changes from OK or Warning to Critical.

Note: If alerts or SNMP traps are not enabled, the check boxes in the On Board Diagnostics table are not available. See ["Enabling Alerts and SNMP Traps"](#) on page 78.

3. To configure the state change interval, upper critical, and upper non-critical values for CPU, memory, and network interfaces, enter a number for the time interval. The default values display in the table.

Note: The **State Change Interval** (in seconds) indicates the amount of time allowed before a state change alert is generated. For example, if you set CPU utilization at 80% and it remains at 100% for more than the state change interval you configured, the state changes to Critical and an alert is generated.

4. Click **Save Changes** to commit your changes to the ProxyAV appliance.

Rebooting the ProxyAV Appliance

Rebooting or resetting the ProxyAV is the process of restarting the appliance. This can be accomplished in various ways:

- ❑ Performing a Soft reboot- Click the **Soft Reboot** option in the **Utilities** tab to physically reboot all models of the ProxyAV appliance. For information on reloading the AV engine or the drivers. see ["Troubleshooting Utilities"](#) on page 98.
- ❑ Re-plugging the power cord: Disconnecting the power cord and reconnecting it, reboots the ProxyAV appliance 210, AV510 and AV810 models. These models do not have a button for powering on the appliance.
- ❑ Pressing the Reset button: The ProxyAV appliance 1400 and AV2400 can be rebooted by depressing the Reset button on the front panel of the appliance.

Note: The NMI button on the front panel of the AV1400 and AV2400 appliances is invalid and does not perform any action. The Reset button reboots the appliance.

Restoring Factory Defaults

Only use this option in scenarios where you can no longer manage your ProxyAV appliance. For example, your configuration changes have caused the ProxyAV appliance to become unstable or you have lost the console access password.

Resetting to factory defaults forces the ProxyAV appliance to restore the system with the factory default settings. You can restore factory defaults on the ProxyAV appliance using the front panel or the Command Line Interface (CLI).

To restore default settings using the front panel (only for ProxyAV appliance 510 and 810):

1. Verify that the System LED on the front panel is lit.
2. Press the **Enter** button to change to Configure mode.
3. Press the up or down arrow to cycle to **Restore factory defaults**.
4. Press the **Enter** button to initiate the restoration.

To restore factory default settings using the command line interface (CLI):

Note: These instructions are applicable for all ProxyAV appliance models. The AV210, AV1200, AV1400 and AV2400 can be restored to factory defaults using the CLI only.

1. Access the ProxyAV appliance CLI, see "[Accessing the ProxyAV Command Line Interface \(CLI\)](#)" on page 35.
2. At the command prompt, enter **enable**, then enter the enable password that you configured during initial configuration.

ProxyAV>**enable**

Enable Password:

You are now in privileged mode.

3. Enter restore-defaults

ProxyAV#**restore defaults**

Restoring the Default Settings Using the CLI Boot Menu

The CLI boot menu allow you to perform a complete system restore. You can access the boot menu on any ProxyAV appliance only when the appliance boots up.

The options available in the boot menu on the ProxyAV appliance are as follows:

- **Restore hardware def.?**—Forces the ProxyAV appliance to boot using an archived system image, restores the system with the *factory* default settings, and reverts the firmware to the original version. If you reset the ProxyAV appliance with this option, you *must* go to the **Firmware** page on the Management Console and update the firmware to the current version. To update your firmware, see "[Updating the ProxyAV appliance OS Version](#)" on page 88.
- **Restore boot?**—Forces the ProxyAV appliance to boot using an archived system image. If the appliance does not boot upon power-up, Blue Coat recommends invoking this option first.
- **Reboot**—reboot this appliance
- **Exit**—Exits the reboot menu; the ProxyAV appliance continues to boot.

To restore default hardware settings using the CLI Boot menu:

1. Access the ProxyAV appliance CLI using a direct serial port connection. For details, see "[Accessing the ProxyAV Command Line Interface \(CLI\)](#)" on page 35.
2. Press any key when the prompt `Press any key during 5 seconds to access Boot menu displays.`
3. Select `Restore hardware def.?`. All your existing system configuration is erased. The firmware and the hard disk drive partitions on the ProxyAV appliance are reverted to the factory defaults.

Chapter 7: Example Scenario

This chapter provides an example configuration for a common ProxyAV deployment:

Note: The *Malicious Content Scanning Services* chapter of the *Blue Coat SGOS Administration Guide* contains more examples of content scanning policies.

Scenario: Basic Antivirus Deployment

The following scenario describes how to configure the ProxySG and ProxyAV to scan for viruses on content responses and display a patience page during scans.

The Task

Deploy the ProxyAV as an ICAP server to scan for viruses and display a patience page with a customized message if the scan takes longer than five seconds for interactive traffic (downloadable HTTP objects) and data trickling for non-interactive objects (non-downloadable HTTP objects).

The task flow varies by the SGOS version installed on the ProxySG.

- ❑ If you are running SGOS 5.5 and later, see "[ProxySG Configuration for SGOS 5.5 and Later](#)".
- ❑ If you are running SGOS 5.4 or earlier, see "[ProxySG Configuration for SGOS 5.4 and Earlier](#)".

This scenario uses the ProxyAV IP address: 10.0.0.2 and the ProxySG IP address: 10.1.1.1

ProxySG Configuration for SGOS 5.5 and Later

Blue Coat introduces the threat protection solution in SGOS 5.5.1. The threat protection solution is a cohesive solution that provides the intelligence and control required to manage Web traffic in your network. It includes the ProxyAV that provides in-path threat protection from malware, and the Blue Coat WebFilter and WebPulse service that provide URL filtering and a Web-based community watch service.

In addition to providing reputation and Web categorization information, the WebPulse service proactively notifies all Blue Coat WebFilter subscribers of emerging malware threats. This notification is possible because of the malware feedback mechanism between the ProxySG and the ProxyAV.

The ProxySG monitors the results of the ProxyAV scan and notifies the WebPulse service when a new virus or malware is found. This notification triggers an update of the Blue Coat WebFilter database and all members of the

WebPulse community are protected from the emerging threat. For information on WebPulse and configuring malware notifications, see *About Blue Coat WebFilter and the WebPulse service* in the *SGOS Administration Guide*.

The threat protection solution provides a threat protection policy that is implemented when you integrate the appliances and enable malware scanning. The malware scanning policy that is implemented is a built-in security policy that offers immediate, out-of-the-box protection. This policy can be set to optimize either your network security needs or your network performance needs.

Perform the following tasks on the ProxySG to enable malware scanning:

1. Add the ProxyAV to the ProxySG for ICAP scanning in **Configuration > Threat Protection > Malware Scanning**.
2. Enable malware scanning. When enabled, malware scanning automatically invokes the built-in threat protection policy. You do not have to create policy manually, as in earlier versions of the SGOS.
3. Customize the feedback mechanism. See "[Customize Feedback](#)" on page 109.

For more information on the threat protection policy, see *Configuring Threat Protection* in the *SGOS Administration Guide*.

ProxySG Configuration for SGOS 5.4 and Earlier

The work flow to configure the ProxySG to communicate as an ICAP client with the ProxyAV for content scanning is provided below:

1. Configure an ICAP service on the ProxySG.
2. Customize the feedback mechanism — this example uses a patience page.
3. Add the ProxySG as an ICAP client on the ProxyAV.
4. Create policy to begin content scanning between the ProxySG and the ProxyAV.

Note: The example in this section uses SGOS 5.2.x. Previous versions are similar, but a few options vary or are relocated and data trickling is not an ICAP feedback option. For more option details, refer to the appropriate *Blue Coat Configuration and Management Suite* volume for your SGOS release.

Configure an ICAP Service

An ICAP service must be created on the ProxySG. This service identifies the ProxyAV as the ICAP server.

Create and Configure an ICAP Service:

1. Select **Configuration > External Services > ICAP Services**.
2. Click **New**; the Add List Item dialog appears.
3. In the **ICAP service name** field, enter **icap_response1**; click **OK**.
4. Highlight **icap_response1** and click **Edit**; the Edit ICAP Service dialog appears.

5a → Service URL: icap://10.0.0.2/avscan

5b → Maximum number of connections: 5

5c → Connection timeout (seconds): 70

5d → Notify administrator: ☒ Virus detected

5e → "Virus Found" page: ☒ Use vendor's "virus found" page

5. Enter or select the following information:
 - a. Service URL field: enter the location of the ProxyAV:
icap://10.0.0.2/avscan
The default port number is 1344, which can be changed. For example:
icap://10.0.0.2:91/avscan
 - b. The **Maximum Number of Connections** field specifies the maximum possible connections at any given time between the ProxySG and the ICAP server.
 - c. The **Connection timeout** field specifies the number of seconds the ProxySG waits for replies from the ICAP server.
 - d. Select **Notify administrator: Virus detected** to send an e-mail to the administrator if the ICAP scan detects a virus. The notification is also logged in the Event Log and sent to the Event Log e-mail list.
 - e. Select **Virus found page: Use vendor's "virus found" page** (SGOS 5.2.x) to display the default vendor error exception page to the client instead of the ProxySG exception page.

6. The following steps configure ICAP v1.0 features:
 - a. (Optional) Clicking **Sense Settings** automatically configures the ICAP service using the ICAP server parameters.
 - b. Select the ICAP method: response modification or request modification.

Note: An ICAP server (not the ProxyAV) might have separate URLs for response modification and request modification services.

- c. In the **Preview size (bytes)** field, enter a byte value and select **preview size enabled**. The ICAP server reads the object up to the specified byte total. The ICAP server either continues with the transaction (that is, receives the remainder of the object for scanning) or opts out of the transaction. The default is **0**. Only response headers are sent to the ICAP server; more object data is only sent if requested by the ICAP server.
 - d. (Optional) The **Send** options specify additional information that is forwarded to the ICAP server: **Send: Client address**, **Server address**, **Authenticated user**, or **Authenticated groups**.
 - e. Click **OK** to close the dialog.
7. Click **Apply**.

Customize Feedback

Customize the patience page that is displayed when HTTP clients experience delays as Web content is scanned. Configure the ProxySG to allow data trickling (available in SGOS 5.2.x or later) for slow connections (narrow bandwidth or relatively large objects, for example) or display patience pages for relatively shorter scan durations.

Select a Feedback Option:

1. Select **Configuration > External Services > ICAP > ICAP Feedback**.

2. Configure options for interactive traffic (fully downloadable objects over HTTP):
 - a. The default duration to wait before notifying a client an ICAP scan is occurring is five seconds.
 - b. Select the feedback method: **Return patience pages**: The client displays a Web page to the user providing a description of the delay (ICAP scanning). This page is customizable, as described in the next section).
3. Configure options for non-interactive traffic (content such as flash animation over HTTP):
 - a. The default duration to wait before notifying a client an ICAP scan is occurring is five seconds. You can change this value, but if you make the value too long, users might become impatient and manually close the client, believing the connection is hung.
 - b. Select the feedback method: **Trickle object data at end**. The client receives most (99%) of the object data, but the final bytes are sent one per second while the ICAP scanner performs the scan. If the response from the ICAP server is clean, the client receives the rest of the object data at the best connection speed possible. If the scan detects malicious content, the connection is dropped. This is the least secure method, as most of the data has already been delivered to the client. However, this method provides the best user experience.

4. Click **Apply**.

Customize the Patience Page:

1. Select **Configuration > External Services > ICAP > ICAP Patience Page**.
2. Click **Summary**. The Customize Patience Summary dialog appears.
3. Create a message: **For security concerns, your request is currently being scanned for viruses, which might cause a slight delay. Please be patient.**

4. Click **OK**, then click **Apply**.

Blue Coat ProxyAV Configuration

Configure the ProxyAV to communicate with the ProxySG and serve as the ICAP server.

Configure ICAP from the ProxyAV Management Console:

1. Select **ICAP Settings**; the ICAP Server Settings page appears.
2. Click the **Permitted clients** link.
 - a. In the **Client Access List** table, click **Add**; the Administration and ICAP server Access List Entry page appears.

- b. In the IP address field: enter 10.1.1.1 (the ProxySG IP address).
- c. From the Interface drop-down list, select **Interface 1**.
- d. Select **Allow ICAP access**.
- e. Click **Save Changes**.

Visual Policy Manager: Create Policy

Now that the ProxySG and ProxyAV are configured, you must create a policy to instruct the AV services what actions to perform. This section demonstrates using the Visual Policy Manager (VPM) to create a policy that assigns the created ICAP service, returns a patience page to the client when a scan takes longer than five seconds for downloadable HTTP objects, and trickles data at the end for slow downloads.

Note: See the Malicious Content Scanning Services chapter in *Volume 7: Managing Content* for more detailed information about ICAP traffic feedback, including patience pages and data trickling.

Use the VPM to create policy:

1. In the VPM, select **Policy > Add Web Content Layer**; the Add New Layer dialog appears.
2. Name the layer: **Virus Scan: Corporate**; click **OK**.
3. In the **Action** column, right-click and click **Set**; the Set Action dialog appears.
4. Click **Set**; select **Set ICAP Response Service**; the Add ICAP Response Service Object dialog appears.

5. Create the service object:
 - a. Name the object: **Corporate_ICAP**.
 - b. In the left-most available service field, select **icap_response1**; click **Add**; the service is moved to the right-most, active field.
 - c. **Deny the client request** is the default if an ICAP error occurs.
 - d. Click **OK**.
 - e. With the **Corporate_ICAP** object highlighted, click **OK** to add the object to the rule.

Figure 7-1. Response service object added to the rule.

6. In the VPM, select **Policy > Add Web Access Layer**; the Add New Layer dialog appears.
7. Name the layer: **Feedback: Corporate ICAP**; click **OK**.
8. In the **Action** column, right-click and click **Set**; the Set Action dialog appears.
9. Click **New**; select **Return ICAP Feedback** (in previous SGOS releases, this object is **Return ICAP Patience Page**); the Add ICAP Feedback Object dialog appears.

10. For interactive traffic feedback:
 - a. Select **Provide feedback after** to activate these options.
 - b. Select **Return patience page**.
11. For non-interactive traffic feedback:
 - a. Select **Provide feedback after** to activate these options.
 - b. Select **Trickle object data at end**.
12. Click **OK**.
13. With the **Corporate_ICAP_Patience** object highlighted, click **OK** to add the object to the rule.

Virus Scan: Corporate		Feedback: Corporate ICAP					
No.	Source	Destination	Service	Time	Action	Track	Comment
1	Any	Any	Any	Any	ReturnIC...	None	

Figure 7-2. Feedback object added to rule.

14. Click **Install Policy**.

Appendix A: Upgrade/Downgrade Issues

This appendix describes behavior changes attributed to upgrading or downgrading your ProxyAV OS version and contains the following sections:

- ❑ [“Upgrade Issues” on page 115](#)—Describes the features impacted by upgrading to current ProxyAV releases.
- ❑ [“Downgrade Issues” on page 115](#)—Describes erratic behavior of features upon downgrading to a previous ProxyAV release.

For information upgrading the ProxyAV to the latest release, see [“About Firmware Updating” on page 88](#).

Upgrade Issues

Upgrading to ProxyAV 3.2 changes all downloads of AV update files to HTTPS. The setting is on the Advanced > SSL Client page: Enable Client/Server HTTPs connection.

Downgrade Issues

This section describes feature behavior changes attributed to downgrading to a previous ProxyAV release.

PXA Number

Some deployments might require to downgrade a new ProxyAV running v3.x to v2.x. This is allowable, but you must have a PXA number to enable the v2.x license. Contact Blue Coat Support to obtain a new PXA number. Refer to the licensing sections of the *Quick Start Guide* or *Configuration and Management Guide* for that release for license installation instructions.

Management Console Access

The Administration and ICAP Server Access List for v3.2 is different than v2.x. With v3.2, you can separate admin, ICAP, and, new in v3.2, SNMP access. If you upgraded to v3.2 from v2.x, the data structure was changed. You can downgrade to v2.x; however, before downgrading you must add an access list entry that provides all access. If you do not, after the downgrade you must perform a *restore to defaults* operation or configure admin access through the setup console to gain Management Console access.

If such an access list does not yet exist, create one with the following attributes:

- ❑ IP: 0.0.0.0
- ❑ Subnet: 0.0.0.0
- ❑ Interfaces: Both
- ❑ Services: admin, ICAP and SNMP

See Chapter 2, [Section B: “Configuring Network Access”](#) for more access list information.

Appendix B: Deploying the ProxyAV

This appendix provides high-level information about the deployment of an AV solution into your network.

The Challenges of Web Scanning Integration

A Web AV solution must accomplish its task without impacting productivity. Previously, because of the number of users and high Web traffic, AV scanning of Web traffic was impractical because of the unacceptable increase in latency.

Most enterprises are configured to provide some level of infrastructure security by the way of firewalls and authentication directories. Furthermore, products, such as the Blue Coat ProxySG appliances, are employed to provide proxy and caching services, which regulate Web usage and increase network performance and bandwidth gain.

The following diagram presents a *non-integrated* AV scanning solution:

Figure B-1. Non-integrated Web AV deployments

These two deployments present the following issues:

- ❑ Deployment 1—A lag time between the presence of a virus and the availability of the pattern file used to purge the virus allows a single threat to get cached and thus easily spread through the entire network.
- ❑ Deployment 2—All viruses are intercepted before they can be cached; however, as the virus filter is repeatedly bombarded, denial of service is likely to occur.

Both of these deployments might require the constant clearing of the cache, which negates any gains attained by bandwidth management provided by the proxy.

The Blue Coat ProxyAV Solution

While the Blue Coat ProxySG product provides flexible and granular control of Web traffic and access, the ProxyAV provides high-performance AV scanning of both cached and non-cached content. The ProxySG and the ProxyAV share underlying Blue Coat processes, which allows for easy deployment and integration. After the integration, this solution allows for the scanning and purging of harmful viruses and other malicious code without compromising the network control, bandwidth gains, or security attained from the proxy.

If an AV scanner must scan all cached and uncached content, performance suffers. The ProxyAV deployment provides a *scan one, serve many* benefit when scanning cacheable objects:

- ❑ Cached objects are time-stamped and compared against an AV signature database to verify no further scanning is required.
- ❑ Non-cacheable objects are fingerprinted against the current AV signature database; these objects are not scanned again unless either the object or AV database changes.

This provides three benefits:

- ❑ Outbreaks are smaller.
- ❑ Containment is faster.
- ❑ Performance gain is attained by not scanning unchanged objects.

The ProxyAV allows you to select from a number of well-known industry AV vendors the scanning engine that is preferred by your enterprise.

Determining Network Location

This section illustrates a simple network topography featuring ProxyAV and ProxySG integration and provides guidelines for allowable traffic.

Internet-Access Deployment Diagram

The following diagram illustrates the Blue Coat-recommended deployment of multiple ProxyAV and ProxySG appliances, all residing on the same subnet. The ProxyAV appliances have access to the Internet for pattern file and firmware updates.

Figure B-2. Deployed ProxyAV and SG appliances connected to the Internet through a router.

Note: If the ProxyAV is physically connected to a Cisco™ router, a cross-over cable must be used. The exception is a ProxyAV 2000-E with the Ethernet Media Link Speed configured to Auto Negotiate. Although a patch cable works with Auto Negotiating, Blue Coat recommends using a cross-over cable if the ProxyAV is connected to a Cisco router to avoid conflicts with the differing behavior. If you are using a Cisco switch, a patch cable can be used.

Deployment Guidelines

Consider the following:

- ❑ Blue Coat recommends that all ProxySG appliances reside on the same subnets as the ProxyAV appliances they are clients to. This includes using multiple ProxySG appliances sharing multiple ProxyAV appliances.
- ❑ The ProxyAV must have access to the Internet for system and pattern file updates.
- ❑ It is not necessary to proxy the ProxyAV through a ProxySG.

Allowable Traffic

The ProxyAV network segment must be configured for the following protocols:

- ❑ Incoming ICAP.
- ❑ Incoming HTTPS (for remote configuration and diagnostic and statistic information).
- ❑ Incoming/outgoing SNMP (monitoring).

- ❑ Outgoing HTTP and HTTPS (firmware, pattern, and engine updating; licensing, registration, and serviceability).
 - ❑ Outgoing DNS (only required to resolve the default AV and Firmware update sites).
- No other protocols are required and should not be allowed.

High-level Integration

The following phases are involved to deploy a ProxyAV with an ProxySG to create an integrated Web scanning service:

1. Configure the ProxySG for ICAP scanning, including specifying the IP address of the ProxyAV as the ICAP service URL.
For more information on the configuration tasks, see [“ProxySG Configuration for SGOS 5.5 and Later” on page 105](#) and [“ProxySG Configuration for SGOS 5.4 and Earlier” on page 106](#)
2. Configure the ProxyAV Web scanning services and features.
3. Define and install Web scanning policies as required in your enterprise. This is accomplished through the Visual Policy Manager (VPM) or by creating Blue Coat Content Policy Language (CPL).

For more information on integrating the ProxyAV/ProxySG solution for malware scanning, refer to the integration guide titled *Integrating the ProxyAV and the ProxySG Appliances*.

Appendix C: Third-Party Copyrights

This appendix contains the current third-party copyright information at the time of this release.

Third Party Copyright Notices

Copyright© 1999–2012 Blue Coat Systems, Inc. All rights reserved worldwide. No part of this document may be reproduced by any means nor modified, decompiled, disassembled, published or distributed, in whole or in part, or translated to any electronic medium or other means without the written consent of Blue Coat Systems, Inc. All right, title and interest in and to the Software and documentation are and shall remain the exclusive property of Blue Coat Systems, Inc. and its licensors. BluePlanet™, BlueTouch™, Control Is Yours™, DRTR™, ProxyAV™, ProxyOne™, ProxyRA Connector™, ProxyRA Manager™, SGOST™ and Webpulse™ and the Blue Coat logo are trademarks of Blue Coat Systems, Inc. and Blue Coat®, BlueSource®, K9®, IntelligenceCenter®, PacketShaper®, ProxyClient®, ProxySG®, Permeo®, and the Permeo logo are registered trademarks of Blue Coat Systems, Inc. All other trademarks contained in this document and in the Software are the property of their respective owners.

BLUE COAT SYSTEMS, INC. DISCLAIMS ALL WARRANTIES, CONDITIONS OR OTHER TERMS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, ON SOFTWARE AND DOCUMENTATION FURNISHED HEREUNDER INCLUDING WITHOUT LIMITATION THE WARRANTIES OF DESIGN, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL BLUE COAT SYSTEMS, INC., ITS SUPPLIERS OR ITS LICENSORS BE LIABLE FOR ANY DAMAGES, WHETHER ARISING IN TORT, CONTRACT OR ANY OTHER LEGAL THEORY EVEN IF BLUE COAT SYSTEMS, INC. HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Blue Coat Systems, Inc. utilizes third party software from various sources. Portions of this software are copyrighted by their respective owners as indicated in the copyright notices below.

The following lists the copyright notices for:

Advanced Software Engineering

This software is based in part on the work of the Independent JPEG Group.
This software is based in part of the work of the FreeType Team.

Apache

Copyright 2006 Apache Software Foundation
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 BEER-WARE LICENSE" (Revision 42):

<phk@FreeBSD.org <<mailto:phk@FreeBSD.org>>> wrote this file. As long as you retain this notice you can do whatever you want with this stuff. If we meet some day, and you think this stuff is worth it, you can buy me a beer in return.
Poul-Henning Kamp

BPF

Copyright (c) 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996
The Regents of the University of California. All rights reserved.
Redistribution and use in source and binary forms, with or without modification, are permitted provided that: (1) source code distributions retain the above copyright notice and this paragraph in its entirety, (2) distributions including binary code include the above copyright notice and this paragraph in its entirety in the documentation or other materials provided with the distribution, and (3) all advertising materials mentioning features or use of this software display the following acknowledgement:
This product includes software developed by the University of California, Lawrence Berkeley Laboratory and its contributors.
Neither the name of the University nor the names of its contributors may be used to endorse or promote products de-

rived from this software without specific prior written permission. THIS SOFTWARE IS PROVIDED ``AS IS'' AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Browser Detect

<http://creativecommons.org/licenses/by/1.0/>

Creating Tree Tables in Swing

Copyright 1994-2006 Sun Microsystems, Inc. All Rights Reserved.

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

Redistribution of source code must retain the above copyright notice, this list of conditions and the following disclaimer. Redistribution 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 Sun Microsystems, Inc. or the names of contributors may be used to endorse or promote products derived from this software without specific prior written permission.

This software is provided "AS IS," without a warranty of any kind. ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE HEREBY EXCLUDED. SUN MICROSYSTEMS, INC. ("SUN") AND ITS LICENSORS SHALL NOT BE LIABLE FOR ANY DAMAGES SUFFERED BY LICENSEE AS A RESULT OF USING, MODIFYING OR DISTRIBUTING THIS SOFTWARE OR ITS DERIVATIVES. IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY LOST REVENUE, PROFIT OR DATA, OR FOR DIRECT, INDIRECT, SPECIAL, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF THE USE OF OR INABILITY TO USE THIS SOFTWARE, EVEN IF SUN HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You acknowledge that this software is not designed, licensed or intended for use in the design, construction, operation or maintenance of any nuclear facility.

DES

Software DES functions written 12 Dec 1986 by Phil Karn, KA9Q; large sections adapted from the 1977 public-domain program by Jim Gillogly.

EXPAT

Copyright (c) 1998, 1999, 2000 Thai Open Source Software Center Ltd.

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.

Finjan Software

Copyright (c) 2003 Finjan Software, Inc. All rights reserved.

Flowerfire

Copyright (c) 1996-2002 Greg Ferrar

The FreeType Project LICENSE

2006-Jan-27

Copyright 1996-2002, 2006 by David Turner, Robert Wilhelm, and Werner Lemberg

Introduction

=====

The FreeType Project is distributed in several archive packages; some of them may contain, in addition to the FreeType font engine, various tools and contributions which rely on, or relate to, the FreeType Project.

This license applies to all files found in such packages, and which do not fall under their own explicit license. The license affects thus the FreeType font engine, the test programs, documentation and makefiles, at the very least.

This license was inspired by the BSD, Artistic, and IJG (Independent JPEG Group) licenses, which all encourage inclusion and use of free software in commercial and freeware products alike. As a consequence, its main points are that:

- o We don't promise that this software works. However, we will be interested in any kind of bug reports. ('as is' distribution)

- o You can use this software for whatever you want, in parts or full form, without having to pay us. ('royalty-free' usage)
- o You may not pretend that you wrote this software. If you use it, or only parts of it, in a program, you must acknowledge somewhere in your documentation that you have used the FreeType code. ('credits')

We specifically permit and encourage the inclusion of this software, with or without modifications, in commercial products. We disclaim all warranties covering The FreeType Project and assume no liability related to The FreeType Project.

Finally, many people asked us for a preferred form for a credit/disclaimer to use in compliance with this license. We thus encourage you to use the following text:

"Portions of this software are copyright (c) 2007 The FreeType Project (www.freetype.org). All rights reserved."

Legal Terms

=====

0. Definitions

Throughout this license, the terms 'package', 'FreeType Project', and 'FreeType archive' refer to the set of files originally distributed by the authors (David Turner, Robert Wilhelm, and Werner Lemberg) as the 'FreeType Project', be they named as alpha, beta or final release.

'You' refers to the licensee, or person using the project, where 'using' is a generic term including compiling the project's source code as well as linking it to form a 'program' or 'executable'. This program is referred to as 'a program using the FreeType engine'.

This license applies to all files distributed in the original FreeType Project, including all source code, binaries and documentation, unless otherwise stated in the file in its original, unmodified form as distributed in the original archive. If you are unsure whether or not a particular file is covered by this license, you must contact us to verify this.

The FreeType Project is copyright (C) 1996-2000 by David Turner, Robert Wilhelm, and Werner Lemberg. All rights reserved except as specified below.

1. No Warranty

THE FREETYPE PROJECT IS PROVIDED 'AS IS' WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL ANY OF THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY DAMAGES CAUSED BY THE USE OR THE INABILITY TO USE, OF THE FREETYPE PROJECT.

2. Redistribution

This license grants a worldwide, royalty-free, perpetual and irrevocable right and license to use, execute, perform, compile, display, copy, create derivative works of, distribute and sublicense the FreeType Project (in both source and object code forms) and derivative works thereof for any purpose; and to authorize others to exercise some or all of the rights granted herein, subject to the following conditions:

- o Redistribution of source code must retain this license file ('FTL.TXT') unaltered; any additions, deletions or changes to the original files must be clearly indicated in accompanying documentation. The copyright notices of the unaltered, original files must be preserved in all copies of source files.

- o Redistribution in binary form must provide a disclaimer that states that the software is based in part of the work of the FreeType Team, in the distribution documentation. We also encourage you to put an URL to the FreeType web page in your documentation, though this isn't mandatory.

These conditions apply to any software derived from or based on the FreeType Project, not just the unmodified files. If you use our work, you must acknowledge us. However, no fee need be paid to us.

3. Advertising

Neither the FreeType authors and contributors nor you shall use the name of the other for commercial, advertising, or promotional purposes without specific prior written permission.

We suggest, but do not require, that you use one or more of the following phrases to refer to this software in your documentation or advertising materials: 'FreeType Project', 'FreeType Engine', 'FreeType library', or 'FreeType Distribution'.

As you have not signed this license, you are not required to accept it. However, as the FreeType Project is copyrighted material, only this license, or another one contracted with the authors, grants you the right to use, distribute, and modify it. Therefore, by using, distributing, or modifying the FreeType Project, you indicate that you understand and accept all the terms of this license.

4. Contacts

There are two mailing lists related to FreeType:

- o freetype@nongnu.org

Discusses general use and applications of FreeType, as well as future and wanted additions to the library and distribution. If you are looking for support, start in this list if you haven't found anything to help you in the documentation.

- o freetype-devel@nongnu.org

Discusses bugs, as well as engine internals, design issues, specific licenses, porting, etc.

Our home page can be found at <http://www.freetype.org>

FreeBSD

Copyright 1994-2009 The FreeBSD Project. 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.

THIS SOFTWARE IS PROVIDED BY THE FREEBSD PROJECT ``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 FREEBSD PROJECT 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 views and conclusions contained in the software and documentation are those of the authors and should not be interpreted as representing official policies, either expressed or implied, of the FreeBSD Project.

HEIMDAL

Copyright (c) 1995 - 2008 Kungliga Tekniska Högskolan (Royal Institute of Technology, Stockholm, Sweden). 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. Neither the name of the Institute 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 THE INSTITUTE 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 INSTITUTE 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.

HEIMDAL 1.2.1

Kungliga Tekniska Högskolan

Copyright (c) 1997-2008 Kungliga Tekniska Högskolan (Royal Institute of Technology, Stockholm, Sweden). All rights reserved.

Portions Copyright (c) 2009 Apple Inc. 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. Neither the name of the Institute 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 THE INSTITUTE 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 INSTITUTE 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.

Massachusetts Institute of Technology

The parts of the libtelnet that handle Kerberos. Copyright (C) 1990 by the Massachusetts Institute of Technology

Export of this software from the United States of America may require a specific license from the United States Government. It is the responsibility of any person or organization contemplating export to obtain such a license before exporting.

WITHIN THAT CONSTRAINT, 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 M.I.T. not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. M.I.T. makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

The Regents of the University of California

The parts of the libroken, most of libtelnet, libeditline, telnet, ftp, and popper. Copyright (c) 1988, 1990, 1993 The Regents of the University of California. 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. Neither the name of the University 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 THE REGENTS 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 REGENTS 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.

Simmule Turner and Rich Salz

libeditline

Copyright 1992 Simmule Turner and Rich Salz. All rights reserved.

This software is not subject to any license of the American Telephone and Telegraph Company or of the Regents of the University of California.

Permission is granted to anyone to use this software for any purpose on any computer system, and to alter it and redistribute it freely, subject to the following restrictions:

1. The authors are not responsible for the consequences of use of this software, no matter how awful, even if they arise from flaws in it.
2. The origin of this software must not be misrepresented, either by explicit claim or by omission. Since few users ever read sources, credits must appear in the documentation.
3. Altered versions must be plainly marked as such, and must not be misrepresented as being the original software. Since few users ever read sources, credits must appear in the documentation.

4. This notice may not be removed or altered.

Michael J. Fromberger

The RSA/DH support for libcrypto. IMath is Copyright 2002-2005 Michael J. Fromberger

You may use it subject to the following Licensing Terms:

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.

Doug Rabson

GSS-API mechglue layer. Copyright (c) 2005 Doug Rabson

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.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR 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.

PADL Software Pty Ltd

CFX implementation for GSS-API krb5 mech. KCM credential cache.

Copyright (c) 2003, PADL Software Pty Ltd.

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. Neither the name of PADL Software 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 PADL SOFTWARE 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 PADL SOFTWARE 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.

Marko Kreen

Fortuna in libcrypto

Copyright (c) 2005 Marko Kreen

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.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR 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.

NTT (Nippon Telegraph and Telephone Corporation)

Camellia in libhcrypto

Copyright (c) 2006,2007

NTT (Nippon Telegraph and Telephone Corporation) . 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 as the first lines of this file unmodified.

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 NTT ``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 NTT 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 NetBSD Foundation, Inc.

vis.c in libroken

Copyright (c) 1999, 2005 The NetBSD Foundation, Inc.

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.

THIS SOFTWARE IS PROVIDED BY THE NETBSD FOUNDATION, INC. 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 FOUNDATION 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.

Vincent Rijmen, Antoon Bosselaers, Paulo Barreto

AES in libhcrypto

rijndael-alg-fst.c

@version 3.0 (December 2000)

Optimised ANSI C code for the Rijndael cipher (now AES)

@author Vincent Rijmen <vincent.rijmen@esat.kuleuven.ac.be>

@author Antoon Bosselaers <antoon.bosselaers@esat.kuleuven.ac.be>

@author Paulo Barreto <paulo.barreto@terra.com.br>

This code is hereby placed in the public domain.

THIS SOFTWARE IS PROVIDED BY THE AUTHORS "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 AUTHORS 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.

Apple, Inc

kdc/announce.c

Copyright (c) 2008 Apple Inc. All Rights Reserved.

Export of this software from the United States of America may require a specific license from the United States Government. It is the responsibility of any person or organization contemplating export to obtain such a license before exporting.

WITHIN THAT CONSTRAINT, 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 Apple Inc. not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. Apple Inc. makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

THIS SOFTWARE IS PROVIDED ``AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Richard Outerbridge
DES core in libhcrypto
D3DES (V5.09) -

A portable, public domain, version of the Data Encryption Standard. Written with Symantec's THINK (Lightspeed) C by Richard Outerbridge. Thanks to: Dan Hoey for his excellent Initial and Inverse permutation code; Jim Gillogly & Phil Karn for the DES key schedule code; Dennis Ferguson, Eric Young and Dana How for comparing notes; and Ray Lau, for humouring me on.

Copyright (c) 1988,1989,1990,1991,1992 by Richard Outerbridge.

(GEnie : OUTER; CIS : [71755,204]) Graven Imagery, 1992.

Intel

\$FreeBSD: src/sys/dev/e1000/LICENSE,v 1.1.4.2 2010/04/05 20:39:44 jfv Exp \$

Copyright (c) 2001-2010, Intel Corporation

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. Neither the name of the Intel Corporation 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 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.

ISODE

ISODE 8.0 NOTICE

Acquisition, use, and distribution of this module and related materials are subject to the restrictions of a license agreement. Consult the Preface in the User's Manual for the full terms of this agreement.

4BSD/ISODE SMP NOTICE

Acquisition, use, and distribution of this module and related materials are subject to the restrictions given in the file SMP-READ-ME.

UNIX is a registered trademark in the US and other countries, licensed exclusively through X/Open Company Ltd.

irrxml

Copyright © 2002-2007 Nikolaus Gebhardt

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.

json-c

Copyright (c) 2004, 2005 Metaparadigm Pte Ltd

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.

libpng

This copy of the libpng notices is provided for your convenience. In case of any discrepancy between this copy and the notices in the file png.h that is included in the libpng distribution, the latter shall prevail.

COPYRIGHT NOTICE, DISCLAIMER, and LICENSE:

If you modify libpng you may insert additional notices immediately following this sentence.

libpng versions 1.2.6, August 15, 2004, through 1.2.25, February 18, 2008, are

Copyright (c) 2004, 2006-2008 Glenn Randers-Pehrson, and are distributed according to the same disclaimer and license as libpng-1.2.5

with the following individual added to the list of Contributing Authors

Cosmin Truta

libpng versions 1.0.7, July 1, 2000, through 1.2.5 - October 3, 2002, are Copyright (c) 2000-2002 Glenn Randers-Pehrson, and are distributed according to the same disclaimer and license as libpng-1.0.6 with the following individuals added to the list of Contributing Authors

Simon-Pierre Cadieux

Eric S. Raymond

Gilles Vollant

and with the following additions to the disclaimer:

There is no warranty against interference with your enjoyment of the library or against infringement. There is no warranty that our efforts or the library will fulfill any of your particular purposes or needs. This library is provided with all faults, and the entire risk of satisfactory quality, performance, accuracy, and effort is with the user.

libpng versions 0.97, January 1998, through 1.0.6, March 20, 2000, are Copyright (c) 1998, 1999 Glenn Randers-Pehrson, and are distributed according to the same disclaimer and license as libpng-0.96, with the following individuals added to the list of Contributing Authors:

Tom Lane

Glenn Randers-Pehrson

Willem van Schaik

libpng versions 0.89, June 1996, through 0.96, May 1997, are

Copyright (c) 1996, 1997 Andreas Dilger

Distributed according to the same disclaimer and license as libpng-0.88, with the following individuals added to the list of Contributing Authors:

John Bowler

Kevin Bracey

Sam Bushell

Magnus Holmgren

Greg Roelofs

Tom Tanner

libpng versions 0.5, May 1995, through 0.88, January 1996, are Copyright (c) 1995, 1996 Guy Eric Schalnat, Group 42, Inc.

For the purposes of this copyright and license, "Contributing Authors" is defined as the following set of individuals:

Andreas Dilger

Dave Martindale

Guy Eric Schalnat

Paul Schmidt

Tim Wegner

The PNG Reference Library is supplied "AS IS". The Contributing Authors and Group 42, Inc. disclaim all warranties, expressed or implied, including, without limitation, the warranties of merchantability and fitness for any purpose. The Contributing Authors and Group 42, Inc. assume no liability for direct, indirect, incidental, special, exemplary, or consequential damages, which may result from the use of the PNG Reference Library, even if advised of the possibility of such damage. Permission is hereby granted to use, copy, modify, and distribute this source code, or portions hereof, for any purpose, without fee, subject to the following restrictions:

1. The origin of this source code must not be misrepresented.
2. Altered versions must be plainly marked as such and must not be misrepresented as being the original source.
3. This Copyright notice may not be removed or altered from any source or altered source distribution. The Contributing Authors and Group 42, Inc. specifically permit, without fee, and encourage the use of this source code as a component to supporting the PNG file format in commercial products. If you use this source code in a product, acknowledgment is not required but would be appreciated.

A "png_get_copyright" function is available, for convenient use in "about"

boxes and the like:

```
printf("%s", png_get_copyright(NULL));
```

Also, the PNG logo (in PNG format, of course) is supplied in the files "pngbar.png" and "pngbar.jpg (88x31)" and "png-now.png" (98x31).

Libpng is OSI Certified Open Source Software. OSI Certified Open Source is a certification mark of the Open Source Initiative.

Glenn Randers-Pehrson

glennrp at users.sourceforge.net

February 18, 2008

Mach_Star

mach_star is licensed under Creative Commons Attribution License 2.0. Read the license for details, but the gist is you can use mach_star however you'd like so long as you give me credit. That mostly means putting

Portions Copyright (c) 2003-2005 Jonathan & Wolffi Rentzsch

In your About Box.

Keychain framework

Created by Wade Tregaskis on Fri Jan 24 2003.

Copyright (c) 2003, Wade Tregaskis. 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 Wade Tregaskis 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 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.

Method Swizzle

Copyright (c) 2006 Tildesoft. 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 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.

Implementation of Method Swizzling, inspired by

<http://www.cocoadev.com/index.pl?MethodSwizzling>

Growl

Uses the BSD license: <http://growl.info/documentation/developer/bsd-license.txt>

Base64 encoding in Cocoa

Original code: http://www.dribin.org/dave/blog/archives/2006/03/12/base64_cocoa/

Uses the Create Commons license: <http://creativecommons.org/licenses/by-nc-nd/3.0/us/>

MD5

RSA Data Security, Inc. MD5 Message-Digest Algorithm

Copyright (c) 1991-2, RSA Data Security, Inc. Created 1991. All rights reserved.

License to copy and use this software is granted provided that it is identified as the "RSA Data Security, Inc. MD5 Message-Digest Algorithm" in all material mentioning or referencing this software or this function.

License is also granted to make and use derivative works provided that such works are identified as "derived from the RSA Data Security, Inc. MD5 Message-Digest Algorithm" in all material mentioning or referencing the derived work.

RSA Data Security, Inc. makes no representations concerning either the merchantability of this software or the suitability of this software for any particular purpose. It is provided "as is" without express or implied warranty of any kind.

Microsoft Windows Media Streaming

Copyright (c) 2003 Microsoft Corporation. All rights reserved.

Novell

Novell and eDirectory are [either] registered trademarks [or] trademarks of Novell, Inc. in the United States and other countries.

LDAPSDK.DLL Copyright (c) 2006 Novell, Inc. All rights reserved.

LDAPSSL.DLL Copyright (c) 2006 Novell, Inc. All rights reserved.

LDAPX.DLL Copyright (c) 2006 Novell, Inc. All rights reserved.

The following are copyrights and licenses included as part of Novell's LDAP Libraries for C:

HSpencer

Copyright 1992, 1993, 1994 Henry Spencer. All rights reserved.

This software is not subject to any license of the American Telephone and Telegraph Company or of the Regents of the University of California.

Permission is granted to anyone to use this software for any purpose on any computer system, and to alter it and redistribute it, subject

to the following restrictions:

1. The author is not responsible for the consequences of use of this software, no matter how awful, even if they arise from flaws in it.
2. The origin of this software must not be misrepresented, either by explicit claim or by omission. Since few users ever read sources, credits must appear in the documentation.
3. Altered versions must be plainly marked as such, and must not be misrepresented as being the original software. Since few users ever read sources, credits must appear in the documentation.
4. This notice may not be removed or altered.

=====

Copyright (c) 1994

The Regents of the University of California. 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. All advertising materials mentioning features or use of this software must display the following acknowledgement: This product includes software developed by the University of California, Berkeley and its contributors.
4. Neither the name of the University 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 THE REGENTS 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 REGENTS 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.

@(#)COPYRIGHT8.1 (Berkeley) 3/16/94

OpenLDAP

Copyright 1998,1999 The OpenLDAP Foundation, Redwood City, California, USA

All rights reserved.

Redistribution and use in source and binary forms are permitted only as authorized by the OpenLDAP Public License. A copy of this license is available at <http://www.OpenLDAP.org/license.html> or in file LICENSE in the top-level directory of the distribution.

Individual files and/or contributed packages may be copyright by other parties and use subject to additional restrictions.

This work is derived from the University of Michigan LDAP v3.3 distribution. Information concerning is available at

<http://www.umich.edu/~dirsvcs/ldap/ldap.html>.

This work also contains materials derived from public sources.

Additional Information about OpenLDAP can be obtained at:

<http://www.openldap.org/>

or by sending e-mail to:

info@OpenLDAP.org

Portions Copyright (c) 1992-1996 Regents of the University of Michigan.

All rights reserved.

Redistribution and use in source and binary forms are permitted provided that this notice is preserved and that due credit is given to the University of Michigan at Ann Arbor. The name of the University may not be used to endorse or promote products derived from this software without specific prior written permission. This software is provided ``as is'' without express or implied warranty.

The OpenLDAP Public License

Version 2.0.1, 21 December 1999

Copyright 1999, The OpenLDAP Foundation, Redwood City, California, USA.

All Rights Reserved.

Redistribution and use of this software and associated documentation ("Software"), with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain copyright statements and notices. Redistributions must also contain a copy of this document.

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 name "OpenLDAP" must not be used to endorse or promote products derived from this Software without prior written permission of the OpenLDAP Foundation. For written permission, please contact foundation@openldap.org.

4. Products derived from this Software may not be called "OpenLDAP" nor may "OpenLDAP" appear in their names without prior written permission of the OpenLDAP Foundation. OpenLDAP is a trademark of the OpenLDAP Foundation.

5. Due credit should be given to the OpenLDAP Project

(<http://www.openldap.org/>).

THIS SOFTWARE IS PROVIDED BY THE OPENLDAP FOUNDATION AND CONTRIBUTORS ``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 OPENLDAP FOUNDATION OR ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT HOW- EVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (IN- CLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

OpenSSL

LICENSE ISSUES

=====

The OpenSSL toolkit stays under a dual license, i.e. both the conditions of the OpenSSL License and the original SSLeay li- cense apply to the toolkit.

See below for the actual license texts. Actually both licenses are BSD-tyle Open Source licenses. In case of any license issues related to OpenSSL

please contact openssl-core@openssl.org.

OpenSSL License (for 0.9.8r)

Copyright (c) 1998-2008 The OpenSSL Project. 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. All advertising materials mentioning features or use of this software must display the following acknowledgment:

"This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit. (<http://www.openss->

sl.org/)"

4. The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact openssl-core@openssl.org.

5. Products derived from this software may not be called "OpenSSL" nor may "OpenSSL" appear in their names without prior or written permission of the OpenSSL Project.

6. Redistributions of any form whatsoever must retain the following acknowledgment:

"This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (<http://www.openssl.org/>)"

THIS SOFTWARE IS PROVIDED BY THE OpenSSL PROJECT ``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 OpenSSL PROJECT 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 product includes cryptographic software written by Eric Young (eay@cryptsoft.com). This product includes software written by Tim

Hudson (tjh@cryptsoft.com).

Original SSLeay License

Copyright (C) 1995-1998 Eric Young (eay@cryptsoft.com)

All rights reserved.

This package is an SSL implementation written by Eric Young (eay@cryptsoft.com). The implementation was written so as to conform with Netscapes SSL. This library is free for commercial and non-commercial use as long as the following conditions are adhered to. The following conditions apply to all code found in this distribution, be it the RC4, RSA, lhash, DES, etc., code; not just the SSL code. The SSL documentation included with this distribution is covered by the same copyright terms except that the holder is Tim Hudson (tjh@cryptsoft.com).

Copyright remains Eric Young's, and as such any Copyright notices in the code are not to be removed. If this package is used in a product, Eric Young should be given attribution as the author of the parts of the library used. This can be in the form of a textual message at program startup or in documentation (online or textual) provided with the package.

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.

3. All advertising materials mentioning features or use of this software must display the following acknowledgement:

"This product includes cryptographic software written by Eric Young (eay@cryptsoft.com)"

The word 'cryptographic' can be left out if the routines from the library being used are not cryptographic related.

4. If you include any Windows specific code (or a derivative thereof) from the apps directory (application code) you must include an acknowledgement:

"This product includes software written by Tim Hudson (tjh@cryptsoft.com)"

THIS SOFTWARE IS PROVIDED BY ERIC YOUNG ``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 licence and distribution terms for any publically available version or derivative of this code cannot be changed. i.e. this code cannot simply be copied and put under another distribution licence [including the GNU Public Licence.]

[end of copyrights and licenses for Novell's LDAP Libraries for C]

The OpenLDAP Public License

Version 2.8, 17 August 2003

Redistribution and use of this software and associated documentation ("Software"), with or without modification, are permitted provided that the following conditions are met:

1. Redistributions in source form must retain copyright statements and notices,
2. Redistributions in binary form must reproduce applicable copyright statements and notices, this list of conditions, and the following disclaimer in the documentation and/or other materials provided with the distribution, and
3. Redistributions must contain a verbatim copy of this document.

The OpenLDAP Foundation may revise this license from time to time. Each revision is distinguished by a version number. You may use this Software under terms of this license revision or under the terms of any subsequent revision of the license.

THIS SOFTWARE IS PROVIDED BY THE OPENLDAP FOUNDATION AND ITS CONTRIBUTORS ``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 OPENLDAP FOUNDATION, ITS CONTRIBUTORS, OR THE AUTHOR(S) OR OWNER(S) OF THE SOFTWARE 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 names of the authors and copyright holders must not be used in advertising or otherwise to promote the sale, use or other dealing in this Software without specific, written prior permission. Title to copyright in this Software shall at all times remain with copyright holders.

OpenLDAP is a registered trademark of the OpenLDAP Foundation.

Copyright 1999-2003 The OpenLDAP Foundation, Redwood City, California, USA. All Rights Reserved. Permission to copy and distribute verbatim copies of this document is granted.

OpenSSH

Copyright (c) 1995 Tatu Ylonen <ylo@cs.hut.fi>, Espoo, Finland. All rights reserved

This file is part of the OpenSSH software.

The licences which components of this software fall under are as follows. First, we will summarize and say that all components are under a BSD licence, or a licence more free than that.

OpenSSH contains no GPL code.

1) As far as I am concerned, the code I have written for this software can be used freely for any purpose. Any derived versions of this software must be clearly marked as such, and if the derived work is incompatible with the protocol description in the RFC file, it must be called by a name other than "ssh" or "Secure Shell".

[Tatu continues]

However, I am not implying to give any licenses to any patents or copyrights held by third parties, and the software includes parts that are not under my direct control. As far as I know, all included source code is used in accordance with the relevant license agreements and can be used freely for any purpose (the GNU license being the most restrictive); see below for details.

[However, none of that term is relevant at this point in time. All of these restrictively licenced software components which he talks about have been removed from OpenSSH, i.e.,

- RSA is no longer included, found in the OpenSSL library
- IDEA is no longer included, its use is deprecated
- DES is now external, in the OpenSSL library
- GMP is no longer used, and instead we call BN code from OpenSSL
- Zlib is now external, in a library
- The make-ssh-known-hosts script is no longer included
- TSS has been removed
- MD5 is now external, in the OpenSSL library
- RC4 support has been replaced with ARC4 support from OpenSSL
- Blowfish is now external, in the OpenSSL library

[The licence continues]

Note that any information and cryptographic algorithms used in this software are publicly available on the Internet and at any major bookstore, scientific library, and patent office worldwide. More information can be found e.g. at <http://www.cs.hut.fi/crypto>.

The legal status of this program is some combination of all these permissions and restrictions. Use only at your own responsibility. You will be responsible for any legal consequences yourself; I am not making any claims whether possessing or using this is legal or not in your country, and I am not taking any responsibility on your behalf.

NO WARRANTY

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. 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.

2) The 32-bit CRC compensation attack detector in deattack.c was contributed by CORE SDI S.A. under a BSD-style license. Cryptographic attack detector for ssh - source code

Copyright (c) 1998 CORE SDI S.A., Buenos Aires, Argentina. All rights reserved. Redistribution and use in source and binary forms, with or without modification, are permitted provided that this copyright notice is retained. THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES ARE DISCLAIMED. IN NO EVENT SHALL CORE SDI S.A. BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY OR CONSEQUENTIAL DAMAGES RESULTING FROM THE USE OR MISUSE OF THIS SOFTWARE.

Ariel Futoransky <futo@core-sdi.com> <<http://www.core-sdi.com>>

3) ssh-keygen was contributed by David Mazieres under a BSD-style license.

Copyright 1995, 1996 by David Mazieres <dm@lcs.mit.edu>. Modification and redistribution in source and binary forms is permitted provided that due credit is given to the author and the OpenBSD project by leaving this copyright notice intact.

4) The Rijndael implementation by Vincent Rijmen, Antoon Bosselaers and Paulo Barreto is in the public domain and distributed with the following license:

@version 3.0 (December 2000)

Optimised ANSI C code for the Rijndael cipher (now AES)

@author Vincent Rijmen <vincent.rijmen@esat.kuleuven.ac.be>

@author Antoon Bosselaers <antoon.bosselaers@esat.kuleuven.ac.be>

@author Paulo Barreto <paulo.barreto@terra.com.br>

This code is hereby placed in the public domain.

THIS SOFTWARE IS PROVIDED BY THE AUTHORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR

...LAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHORS 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.

5) One component of the ssh source code is under a 3-clause BSD license, held by the University of California, since we pulled these parts from original Berkeley code.

Copyright (c) 1983, 1990, 1992, 1993, 1995

The Regents of the University of California. 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. Neither the name of the University 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 THE REGENTS 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 REGENTS 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.

6) Remaining components of the software are provided under a standard 2-term BSD licence with the following names as copyright holders:

Markus Friedl

Theo de Raadt

Niels Provos

Dug Song

Aaron Campbell

Damien Miller

Kevin Steves

Daniel Kouril

Wesley Griffin

Per Allansson

Nils Nordman

Simon Wilkinson

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.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR ``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 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.

Netscape NSPR

Version: MPL 1.1/GPL 2.0/LGPL 2.1

The contents of this file are subject to the Mozilla Public License Version 1.1 (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.mozilla.org/MPL/>

Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License.

The Original Code is the Netscape Portable Runtime (NSPR).

The Initial Developer of the Original Code is * Netscape Communications Corporation.

Portions created by the Initial Developer are Copyright (C) 1998-2000

the Initial Developer. All Rights Reserved. *

Contributor(s): *

Alternatively, the contents of this file may be used under the terms of * either the GNU General Public License Version 2 or later (the "GPL"), or * the GNU Lesser General Public License Version 2.1 or later (the "LGPL"), in which case the provisions of the GPL or the LGPL are applicable instead of those above. If you wish to allow use of your version of this file only under the terms of either the GPL or the LGPL, and not to allow others to use your version of this file under the terms of the MPL, indicate your decision by deleting the provisions above and replace them with the notice and other provisions required by the GPL or the LGPL. If you do not delete the provisions above, a recipient may use your version of this file under the terms of any one of the MPL, the GPL or the LGPL.

Net-SNMP

Various copyrights apply to this package, listed in various separate parts below. Please make sure that you read all the parts. Up until 2001, the project was based at UC Davis, and the first part covers all code written during this time. From 2001 onwards, the project has been based at SourceForge, and Networks Associates Technology, Inc hold the copyright on behalf of the wider Net-SNMP community, covering all derivative work done since then. An additional copyright section has been

added as Part 3 below also under a BSD license for the work contributed by Cambridge Broadband Ltd. to the project since 2001. An additional copyright section has been added as Part 4 below also under a BSD license for the work contributed by Sun Microsystems, Inc. to the project since 2003.
Code has been contributed to this project by many people over the years it has been in development, and a full list of contributors can be found in the README file under the THANKS section.

---- Part 1: CMU/UCD copyright notice: (BSD like) ----

Copyright 1989, 1991, 1992 by Carnegie Mellon University

Derivative Work - 1996, 1998-2000

Copyright 1996, 1998-2000 The Regents of the University of California

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 appears in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of CMU and The Regents of the University of California not be used in advertising or publicity pertaining to distribution of the software without specific written permission.

CMU AND THE REGENTS OF THE UNIVERSITY OF CALIFORNIA DISCLAIM ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL CMU OR THE REGENTS OF THE UNIVERSITY OF CALIFORNIA BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM THE 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.

---- Part 2: Networks Associates Technology, Inc copyright notice (BSD) ----

Copyright (c) 2001-2003, Networks Associates Technology, Inc. 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 Networks Associates Technology, Inc 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 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 HOLDERS 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.

---- Part 3: Cambridge Broadband Ltd. copyright notice (BSD) ----

Portions of this code are copyright (c) 2001-2003, Cambridge Broadband Ltd. 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.

The name of Cambridge Broadband Ltd. may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDER "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 HOLDER 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.

---- Part 4: Sun Microsystems, Inc. copyright notice (BSD) ----

Copyright © 2003 Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, California 95054, U.S.A. All rights reserved.

Use is subject to license terms below.

This distribution may include materials developed by third parties.

Sun, Sun Microsystems, the Sun logo and Solaris are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

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.

er in the documentation and/or other materials provided with the distribution.

Neither the name of the Sun Microsystems, Inc. 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 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 HOLDERS 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.

----- Part 5: Sparta, Inc copyright notice (BSD) -----

Copyright (c) 2003-2006, Sparta, Inc. 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 Sparta, Inc 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 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 HOLDERS 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.

----- Part 6: Cisco/BUPTNIC copyright notice (BSD) -----

Copyright (c) 2004, Cisco, Inc and Information Network Center of Beijing University of Posts and Telecommunications. 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 Cisco, Inc, Beijing University of Posts and Telecommunications, nor the names of their 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 HOLDERS 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.

----- Part 7: Fabasoft R&D Software GmbH & Co KG copyright notice (BSD) -----

Copyright (c) Fabasoft R&D Software GmbH & Co KG, 2003 oss@fabasoft.com Author: Bernhard Penz

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.

The name of Fabasoft R&D Software GmbH & Co KG or any of its subsidiaries, brand or product names may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDER "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 HOLDER 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.

PCRE

Copyright (c) 1997-2004 University of Cambridge

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 University of Cambridge 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 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.

PHAOS SSLava and SSLavaThin

Copyright (c) 1996-2003 Phaos Technology Corporation. All Rights Reserved.

The software contains commercially valuable proprietary products of Phaos which have been secretly developed by Phaos, the design and development of which have involved expenditure of substantial amounts of money and the use of skilled development experts over substantial periods of time. The software and any portions or copies thereof shall at all times remain the property of Phaos.

PHAOS MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, REGARDING THE SOFTWARE, OR ITS USE AND OPERATION ALONE OR IN COMBINATION WITH ANY OTHER SOFTWARE.

PHAOS SHALL NOT BE LIABLE TO THE OTHER OR ANY OTHER PERSON CLAIMING DAMAGES AS A RESULT OF THE USE OF ANY PRODUCT OR SOFTWARE FOR ANY DAMAGES WHATSOEVER. IN NO EVENT WILL PHAOS BE LIABLE FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Python 2.5 license

This is the official license for the Python 2.5 release:

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.

Table C.1:

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
2.3.5	2.3.4	2005	PSF	yes
2.4	2.3	2004	PSF	yes

Table C.1:

Release	Derived From	Year	Owner	GPL-compatible? (1)
2.4.1	2.4	2005	PSF	yes
2.4.2	2.4.1	2005	PSF	yes
2.4.3	2.4.2	2006	PSF	yes
2.5	2.4	2006	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

PYTHON SOFTWARE FOUNDATION LICENSE VERSION 2

1. This LICENSE AGREEMENT is between the Python Software Foundation ("PSF"), and the Individual or Organization ("Licensee") accessing and otherwise using this software ("Python") 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 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, 2005, 2006 Python Software Foundation; All Rights Reserved" are retained in Python 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 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.
4. PSF is making Python 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 WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.
5. PSF SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF PYTHON FOR ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT OF MODIFYING, DISTRIBUTING, OR OTHERWISE USING PYTHON, 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, 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.

Proview

Written by Bengaly (R) 2003-2005.

As a part of the Proview (a.k.a PVDasm).

Permission is granted to make and distribute verbatim copies of this Program provided the copyright notice and this permission notice are Preserved on all copies.

RealSystem

The RealNetworks® RealProxy™ Server is included under license from RealNetworks, Inc. Copyright 1996-1999, RealNetworks, Inc. All rights reserved.

SmartFilter

Copyright (c) 2003 Secure Computing Corporation. All rights reserved.

STLport

Copyright (c) 1999, 2000 Boris Fomitchev

This material is provided "as is", with absolutely no warranty expressed or implied. Any use is at your own risk.

Permission to use or copy this software for any purpose is hereby granted without fee, provided the above notices are retained on all copies. Permission to modify the code and to distribute modified code is granted, provided the above notices are retained, and a notice that the code was modified is included with the above copyright notice.

The code has been modified.

Copyright (c) 1994 Hewlett-Packard Company

Copyright (c) 1996-1999 Silicon Graphics Computer Systems, Inc.

Copyright (c) 1997 Moscow Center for SPARC Technology

Permission to use, copy, modify, distribute and sell this software and its documentation for any purpose is hereby granted without fee, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation. Hewlett-Packard Company makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

Permission to use, copy, modify, distribute and sell this software and its documentation for any purpose is hereby granted without fee, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation. Silicon Graphics makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

Permission to use, copy, modify, distribute and sell this software and its documentation for any purpose is hereby granted without fee, provided that the above copyright notice appear in all copies and that both that copyright notice and this per-

mission notice appear in supporting documentation. Moscow Center for SPARC Technology makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

SurfControl

Copyright (c) 2003 SurfControl, Inc. All rights reserved.

Symantec AntiVirus Scan Engine

Copyright (c) 2003 Symantec Corporation. All rights reserved.

SWIG

SWIG is distributed under the following terms:

I.

Copyright (c) 1995-1998

The University of Utah and the Regents of the University of California

All Rights Reserved

Permission is hereby granted, without written agreement and without license or royalty fees, to use, copy, modify, and distribute this software and its documentation for any purpose, provided that (1) The above copyright notice and the following two paragraphs appear in all copies of the source code and (2) redistributions including binaries reproduces these notices in the supporting documentation. Substantial 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 in all files where they apply. IN NO EVENT SHALL THE AUTHOR, THE UNIVERSITY OF CALIFORNIA, THE UNIVERSITY OF UTAH OR DISTRIBUTORS OF THIS SOFTWARE BE LIABLE TO ANY PARTY FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OF THIS SOFTWARE AND ITS DOCUMENTATION, EVEN IF THE AUTHORS OR ANY OF THE ABOVE PARTIES HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGE. THE AUTHOR, THE UNIVERSITY OF CALIFORNIA, AND THE UNIVERSITY OF UTAH SPECIFICALLY DISCLAIM ANY WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE SOFTWARE PROVIDED HEREUNDER IS ON AN "AS IS" BASIS, AND THE AUTHORS AND DISTRIBUTORS HAVE NO OBLIGATION TO PROVIDE MAINTENANCE, SUPPORT, UPDATES, ENHANCEMENTS, OR MODIFICATIONS.

II.

This software includes contributions that are Copyright (c) 1998-2005

University of Chicago.

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 University of Chicago 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 THE UNIVERSITY OF CHICAGO 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 UNIVERSITY OF CHICAGO 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.

III.

This software includes contributions that are Copyright (c) 2005-2006

Arizona Board of Regents (University of Arizona).

All Rights Reserved

Permission is hereby granted, without written agreement and without license or royalty fees, to use, copy, modify, and distribute this software and its documentation for any purpose, provided that (1) The above copyright notice and the following two paragraphs appear in all copies of the source code and (2) redistributions including binaries reproduces these notices in the supporting documentation. Substantial 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 in all files where they apply.

THIS SOFTWARE IS PROVIDED BY THE UNIVERSITY OF ARIZONA 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 UNIVERSITY OF ARIZONA 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.

TCPIP

Some of the files in this project were derived from the 4.X BSD (Berkeley Software Distribution) source.

Their copyright header follows:

Copyright (c) 1982, 1986, 1988, 1990, 1993, 1994, 1995, 1996, 1997, 1998

The Regents of the University of California. 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. All advertising materials mentioning features or use of this software must display the following acknowledgement:
This product includes software developed by the University of California, Berkeley and its contributors.

4. Neither the name of the University 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 THE REGENTS 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 REGENTS 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 Mesa 3-D graphics library

Copyright (C) 1999-2007 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.

Trend Micro

Copyright (c) 1989-2003 Trend Micro, Inc. All rights reserved.

zip.cpp

THIS FILE is almost entirely based upon code by info-zip. It has been modified by Lucian Wischik. The modifications were a complete rewrite of the bit of code that generates the layout of the zipfile, and support for zipping to/from memory or handles or pipes or pagefile or diskfiles, encryption, unicode. The original code may be found at <http://www.info-zip.org>. The original copyright text follows..

This is version 1999-Oct-05 of the Info-ZIP copyright and license.

The definitive version of this document should be available at <ftp://ftp.cdrom.com/pub/infozip/license.html> indefinitely.

Copyright (c) 1990-1999 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, 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, Christian Spieler, 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 must reproduce the above copyright notice, definition, disclaimer, and this list of conditions in documentation and/or other materials provided with the distribution.
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," "WiZ," "Pocket UnZip," "Pocket Zip," and "MacZip" for its own source and binary releases.

zlib.h -- interface of the 'zlib' general purpose compression library

version 1.2.3, July 18th, 2005

Copyright (C) 1995-2005

Jean-loup Gailly and Mark Adler

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.

Jean-loup Gailly Mark Adler

jloup@gzip.org madler@alumni.caltech.edu

The data format used by the zlib library is described by RFCs (Request for Comments) 1950 to 1952 in the files <http://www.ietf.org/rfc/rfc1950.txt> (zlib format), [rfc1951.txt](http://www.ietf.org/rfc/rfc1951.txt) (deflate format) and [rfc1952.txt](http://www.ietf.org/rfc/rfc1952.txt) (gzip format).

BSD Tar

All of the C source code and documentation in this package is subject to the following:

Copyright (c) 2003-2006 Tim Kientzle

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 in this position and unchanged.

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 AUTHOR(S) "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(S) 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.

libarchive 2.3.1

All of the C source code and documentation in this package is subject to the following:

Copyright (c) 2003-2006 Tim Kientzle

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 in this position and unchanged.

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 AUTHOR(S) "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(S) 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.

WinPcap

Copyright (c) 1999 - 2005 NetGroup, Politecnico di Torino (Italy).

Copyright (c) 2005 - 2008 CACE Technologies, Davis (California).

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. Neither the name of the Politecnico di Torino, CACE Technologies 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 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.

This product includes software developed by the University of California, Lawrence Berkeley Laboratory and its contributors.

This product includes software developed by the Kungliga Tekniska Högskolan and its contributors.

This product includes software developed by Yen Yen Lim and North Dakota State University.

Portions Copyright (c) 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997 The Regents of the University of California. 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. All advertising materials mentioning features or use of this software must display the following acknowledgement: "This product includes software developed by the University of California, Berkeley and its contributors."

4. Neither the name of the University 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 THE INSTITUTE 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 REGENTS 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. Portions Copyright (c) 1983 Regents of the University of California. All rights reserved.

Redistribution and use in source and binary forms are permitted provided that the above copyright notice and this paragraph are duplicated in all such forms and that any documentation, advertising materials, and other materials related to such distribution and use acknowledge that the software was developed by the University of California, Berkeley. The name of the University may not be used to endorse or promote products derived from this software without specific prior written permission. THIS SOFTWARE IS PROVIDED "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Portions Copyright (c) 1995, 1996, 1997 Kungliga Tekniska Högskolan (Royal Institute of Technology, Stockholm, Sweden). 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. All advertising materials mentioning features or use of this software must display the following acknowledgement: "This product includes software developed by the Kungliga Tekniska Högskolan and its contributors."
4. Neither the name of the University 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 THE INSTITUTE 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 INSTITUTE 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. Portions Copyright (c) 1997 Yen Yen Lim and North Dakota State University. 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. All advertising materials mentioning features or use of this software must display the following acknowledgement: "This product includes software developed by Yen Yen Lim and North Dakota State University"
4. The name of the author may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR "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 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. Portions Copyright (c) 1993 by Digital Equipment Corporation.

Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies, and that the name of Digital Equipment Corporation not be used in advertising or publicity pertaining to distribution of the document or software without specific, written prior permission.

THE SOFTWARE IS PROVIDED "AS IS" AND DIGITAL EQUIPMENT CORP. DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL DIGITAL EQUIPMENT CORPORATION BE LIABLE FOR ANY SPECIAL, DIRECT, 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. Portions Copyright (C) 1995, 1996, 1997, 1998, and 1999 WIDE Project. 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. Neither the name of the project 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 THE PROJECT 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 PROJECT 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. Portions Copyright (c) 1996 Juniper Networks, Inc. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that: (1) source code distributions retain the above copyright notice and this paragraph in its entirety, (2) distributions including binary code include the above copyright notice and this paragraph in its entirety in the documentation or other materials provided with the distribution. The name of Juniper Networks may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED ``AS IS'' AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Portions Copyright (c) 2001 Daniel Hartmeier 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.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTOR "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 HOLDERS 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. Portions Copyright 1989 by Carnegie Mellon.

Permission to use, copy, modify, and distribute this program for any purpose and without fee is hereby granted, provided that this copyright and permission notice appear on all copies and supporting documentation, the name of Carnegie Mellon not be used in advertising or publicity pertaining to distribution of the program without specific prior permission, and notice be given in supporting documentation that copying and distribution is by permission of Carnegie Mellon and Stanford University. Carnegie Mellon makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

ProxySG Appliance

Flex-iFrame

Copyright (c) 2007-2010 flex-iframe contributors

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.

NSS 3.12.4

Version: MPL 1.1

The contents of this file are subject to the Mozilla Public License Version 1.1 (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.mozilla.org/MPL/>

Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License. The Original Code is the Network Security Services libraries. The Initial Developer of the Original Code is Red Hat, Inc. Portions created by the Initial Developer are Copyright (C) 2009 the Initial Developer. All Rights Reserved. Portions created by Netscape Communications Corporation are Copyright (C) 1994-2000 Netscape Communications Corporation. All Rights Reserved.

PCRE 8.12

----- THE BASIC LIBRARY FUNCTIONS

Written by: Philip Hazel
Email local part: ph10
Email domain: cam.ac.uk

University of Cambridge Computing Service,
Cambridge, England.

Copyright (c) 1997-2010 University of Cambridge
All rights reserved.

THE C++ WRAPPER FUNCTIONS

Contributed by: Google Inc.

Copyright (c) 2007-2010, Google Inc.
All rights reserved.

THE "BSD" LICENCE

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 University of Cambridge nor the name of Google Inc. nor the names of their 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.

Director Third Party Copyright Notices

DOM4J

Copyright 2001-2005 (C) MetaStuff, Ltd. All Rights Reserved.

Redistribution and use of this software and associated documentation ("Software"), with or without modification, are permitted provided that the following conditions are met:

Redistributions of source code must retain copyright statements and notices. Redistributions must also contain a copy of this document.

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.

The name "DOM4J" must not be used to endorse or promote products derived from this Software without prior written permission of MetaStuff, Ltd. For written permission, please contact dom4j-info@metastuff.com.

Products derived from this Software may not be called "DOM4J" nor may "DOM4J" appear in their names without prior written permission of MetaStuff, Ltd. DOM4J is a registered trademark of MetaStuff, Ltd.

Due credit should be given to the DOM4J Project - <http://dom4j.sourceforge.net>

THIS SOFTWARE IS PROVIDED BY METASTUFF, LTD. AND CONTRIBUTORS "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 METASTUFF, LTD. 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.

Expat License

Copyright (c) 1998, 1999, 2000 Thai Open Source Software Center Ltd
and Clark Cooper

Copyright (c) 2001, 2002, 2003, 2004, 2005, 2006 Expat maintainers.

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.

Jpam 0.5

Apache Software License 2.0
General information:
Copyright 2007 © The Apache Software Foundation

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

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.

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.

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.

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:

1. You must give any other recipients of the Work or Derivative Works a copy of this License; and
2. You must cause any modified files to carry prominent notices stating that You changed the files; and
3. 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
4. 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.

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.

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.

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 im-

plied, 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.

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.

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.

junixsocket

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.

NTP 3.5

Copyright (c) University of Delaware 1992-2012

Permission to use, copy, modify, and distribute this software and its documentation for any purpose with or without fee is hereby granted, provided that the above copyright notice appears in all copies and that both the copyright notice and this permission notice appear in supporting documentation, and that the name University of Delaware not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. The University of Delaware makes no representations about the suitability this software for any purpose. It is provided "as is" without express or implied warranty.

OpenSSL 0.9.7

OpenSSL License

```
/* =====
 * Copyright (c) 1998-2012 The OpenSSL Project. 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. All advertising materials mentioning features or use of this
 * software must display the following acknowledgment:
 * "This product includes software developed by the OpenSSL Project
 * for use in the OpenSSL Toolkit. (http://www.openssl.org/)"
 *
 * 4. The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to
 * endorse or promote products derived from this software without
 * prior written permission. For written permission, please contact
 * openssl-core@openssl.org.
 *
 * 5. Products derived from this software may not be called "OpenSSL"
 * nor may "OpenSSL" appear in their names without prior written
 * permission of the OpenSSL Project.
 *
 * 6. Redistributions of any form whatsoever must retain the following
 * acknowledgment:
 * "This product includes software developed by the OpenSSL Project
 * for use in the OpenSSL Toolkit (http://www.openssl.org/)"
 *
 * THIS SOFTWARE IS PROVIDED BY THE OpenSSL PROJECT ``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 OpenSSL PROJECT 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 product includes cryptographic software written by Eric Young
* (eay@cryptsoft.com). This product includes software written by Tim
* Hudson (tjh@cryptsoft.com).
*
*/
```

Original SSLeay License

```
/* Copyright (C) 1995-1998 Eric Young (eay@cryptsoft.com)
* All rights reserved.
*
* This package is an SSL implementation written
* by Eric Young (eay@cryptsoft.com).
* The implementation was written so as to conform with Netscapes SSL.
*
* This library is free for commercial and non-commercial use as long as
* the following conditions are aheared to. The following conditions
* apply to all code found in this distribution, be it the RC4, RSA,
* lhash, DES, etc., code; not just the SSL code. The SSL documentation
* included with this distribution is covered by the same copyright terms
* except that the holder is Tim Hudson (tjh@cryptsoft.com).
*
* Copyright remains Eric Young's, and as such any Copyright notices in
* the code are not to be removed.
* If this package is used in a product, Eric Young should be given attribution
* as the author of the parts of the library used.
* This can be in the form of a textual message at program startup or
* in documentation (online or textual) provided with the package.
*
* 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.
* 3. All advertising materials mentioning features or use of this software
* must display the following acknowledgement:
* "This product includes cryptographic software written by
* Eric Young (eay@cryptsoft.com)"
* The word 'cryptographic' can be left out if the rouines from the library
* being used are not cryptographic related :-).
* 4. If you include any Windows specific code (or a derivative thereof) from
* the apps directory (application code) you must include an acknowledgement:
* "This product includes software written by Tim Hudson (tjh@cryptsoft.com)"
*
* THIS SOFTWARE IS PROVIDED BY ERIC YOUNG ``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 licence and distribution terms for any publically available version or
* derivative of this code cannot be changed. i.e. this code cannot simply be
* copied and put under another distribution licence
* [including the GNU Public Licence.]
*/
```

StringTemplate 2.2

[The BSD License]
Copyright (c) 2008, Terence Parr
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 author 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 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.

ProxyAV Appliance Third Party Copyright Notices

Microsoft Software License Terms for: Windows XP Embedded and Windows Embedded Standard Runtime

These license terms are an agreement between you and Blue Coat. Please read them. They apply to the software included on a Blue Coat ProxyAV device. The software also includes any separate media on which you received the software.

The software on this device includes software licensed from Microsoft Corporation or its affiliate.

The terms also apply to any Microsoft

- Updates,
- Supplements,
- Internet-based services, and
- Support services

for this software, unless other terms accompany those items. If so, those terms apply. If you obtain updates or supplements directly from Microsoft, then Microsoft, and not Blue Coat, licenses those to you.

As described below, using some features also operates as your consent to the transmission of certain standard computer information for Internet-based services.

By using the software, you accept these terms. If you do not accept them, do not use or copy the software. Instead, contact Blue Coat to determine its return policy for a refund or credit.

If you comply with these license terms, you have the rights below.

1. Use Rights.

You may use the software on the device with which you acquired the software.

2. Additional Licensing Requirements and/or Use Rights.

a. Specific Use. Blue Coat designed this device for a specific use. You may only use the software for that use.

b. Other Software. You may use other programs with the software as long as the other programs

- Directly support the manufacturer's specific use for the device, or
- Provide system utilities, resource management, or anti-virus or similar protection.

Software that provides consumer or business tasks or processes may not be run on the device. This includes email, word processing, spreadsheet, database, scheduling and personal finance software. The device may use terminal services protocols to access such software running on a server.

c. Device Connections.

-You may use terminal services protocols to connect the device to another device running business task or processes software such as email, word processing, scheduling or spreadsheets.

-You may allow up to ten other devices to access the software to use

- File Services,
- Print Services,
- Internet Information Services, and
- Internet Connection Sharing and Telephony Services.

The ten connection limit applies to devices that access the software indirectly through "multiplexing" or other software or hardware that pools connections. You may use unlimited inbound connections at any time via TCP/IP.

3. Scope of License. The software is licensed, not sold. This agreement only gives you some rights to use the software. Blue Coat and Microsoft reserve all other rights. Unless applicable law gives you more rights despite this limitation, you may use the software only as expressly permitted in this agreement. In doing so, you must comply with any technical limitations in the software that allow you to use it only in certain ways. For more information, see the software documentation or contact Blue Coat. Except and only to the extent permitted by applicable law despite these limitations, you may not:

- Work around any technical limitations in the software;
- Reverse engineer, decompile or disassemble the software;
- Make more copies of the software than specified in this agreement;
- Publish the software for others to copy;

-Rent, lease or lend the software; or

-Use the software for commercial software hosting services.

Except as expressly provided in this agreement, rights to access the software on this device do not give you any right to implement Microsoft patents or other Microsoft intellectual property in software or devices that access this device.

You may use remote access technologies in the software such as Remote Desktop to access the software remotely from another device. You are responsible for obtaining any licenses required for use of these protocols to access other software.

oRemote Boot Feature. If Blue Coat enabled the device Remote Boot feature of the software, you may

(i)use the Remote Boot Installation Service (RBIS) tool only to install one copy of the software on your server and to deploy the software on licensed devices as part of the Remote Boot process; and

(ii)use the Remote Boot Installation Service only for deployment of the software to devices as part of the Remote Boot process; and

(iii)download the software to licensed devices and use it on them.

For more information, please refer to the device documentation or contact Blue Coat.

oInternet-Based Services. Microsoft provides Internet-based services with the software. Microsoft may change or cancel them at any time.

a. Consent for Internet-Based Services. The software features described below connect to Microsoft or service provider computer systems over the Internet. In some cases, you will not receive a separate notice when they connect. You may switch off these features or not use them. For more information about these features, visit

<http://www.microsoft.com/windowsxp/downloads/updates/sp2/docs/privacy.msp>.

By using these features, you consent to the transmission of this information. Microsoft does not use the information to identify or contact you.

b.Computer Information. The following features use Internet protocols, which send to the appropriate systems computer information, such as your Internet protocol address, the type of operating system, browser and name and version of the software you are using, and the language code of the device where you installed the software. Microsoft uses this information to make the Internet-based services available to you.

-Web Content Features. Features in the software can retrieve related content from Microsoft and provide it to you. To provide the content, these features send to Microsoft the type of operating system, name and version of the software you are using, type of browser and language code of the device where the software was installed. Examples of these features are clip art, templates, online training, online assistance and Appshelp. These features only operate when you activate them. You may choose to switch them off or not use them.

-Digital Certificates. The software uses digital certificates. These digital certificates confirm the identity of Internet users sending X.509 standard encrypted information. The software retrieves certificates and updates certificate revocation lists. These security features operate only when you use the Internet.

-Auto Root Update. The Auto Root Update feature updates the list of trusted certificate authorities. You can switch off the Auto Root Update feature.

-Windows Media Player. When you use Windows Media Player, it checks with Microsoft for

-Compatible online music services in your region;

-New versions of the player; and

-Codecs if your device does not have the correct ones for playing content. You can switch off this feature. For more information, go to: <http://microsoft.com/windows/windowsmedia/mp10/privacy.aspx>.

-Windows Media Digital Rights Management. Content owners use Windows Media digital rights management technology (WMDRM) to protect their intellectual property, including copyrights. This software and third party software use WMDRM to play and copy WMDRM-protected content. If the software fails to protect the content, content owners may ask Microsoft to revoke the software's ability to use WMDRM to play or copy protected content. Revocation does not affect other content. When you download licenses for protected content, you agree that Microsoft may include a revocation list with the licenses. Content owners may require you to upgrade WMDRM to access their content. Microsoft software that includes WMDRM will ask for your consent prior to the upgrade. If you decline an upgrade, you will not be able to access content that requires the upgrade. You may switch off WMDRM features that access the Internet. When these features are off, you can still play content for which you have a valid license.

c. Misuse of Internet-based Services. You may not use these services in any way that could harm them or impair anyone else's use of them. You may not use the services to try to gain unauthorized access to any service, data, account or network by any means.

4. Windows Update Agent (also known as Software Update Services). The software on the device includes Windows Update Agent ("WUA") functionality that may enable your device to connect to and access updates ("Windows Updates") from a server installed with the required server component. Without limiting any other disclaimer in this Microsoft Software License Terms or any EULA accompanying a Windows Update, you acknowledge and agree that no warranty is provided by MS, Microsoft Corporation or their affiliates with respect to any Windows Update that you install or attempt to install on your device.

5. Product Support. Contact Blue Coat for support options. Refer to the support number provided with the device.

6. Backup Copy. You may make one backup copy of the software. You may use it only to reinstall the software on the device.

7. Proof Of License. If you acquired the software on the device, or on a disc or other media, a genuine Certificate of Authenticity label with a genuine copy of the software identifies licensed software. To be valid, this label must be affixed to the device, or included on or in Blue Coat's software packaging. If you receive the label separately, it is not valid. You should keep the label on the device or packaging to prove that you are licensed to use the software. To identify genuine Microsoft software, see <http://www.howtotell.com>.

8. Transfer to a Third Party. You may transfer the software only with the device, the Certificate of Authenticity label, and these license terms directly to a third party. Before the transfer, that party must agree that these license terms apply to the transfer and use of the software. You may not retain any copies of the software including the backup copy.

9. Not Fault Tolerant. The software is not fault tolerant. Blue Coat installed the software on the device and is responsible for how it operates on the device.

10. Restricted Use. The Microsoft software was designed for systems that do not require fail-safe performance. You may not use the Microsoft software in any device or system in which a malfunction of the software would result in foreseeable risk of injury or death to any person. This includes operation of nuclear facilities, aircraft navigation or communication systems and air traffic control.

11. No Warranties for the Software. The software is provided "as is". You bear all risks of using it. Microsoft gives no express warranties, guarantees or conditions. Any warranties you receive regarding the device or the software do not

originate from, and are not binding on, Microsoft or its affiliates. When allowed by your local laws, Blue Coat and Microsoft exclude implied warranties of merchantability, fitness for a particular purpose and non-infringement.

12. Liability Limitations. You can recover from Microsoft and its affiliates only direct damages up to two hundred fifty U.S. Dollars (U.S. \$250.00). You cannot recover any other damages, including consequential, lost profits, special, indirect or incidental damages.

This limitation applies to:

- Anything related to the software, services, content (including code) on third party internet sites, or third party programs; and
- Claims for breach of contract, breach of warranty, guarantee or condition, strict liability, negligence, or other tort to the extent permitted by applicable law.

It also applies even if Microsoft should have been aware of the possibility of the damages. The above limitation may not apply to you because your country may not allow the exclusion or limitation of incidental, consequential or other damages.

13. Export Restrictions. The software is subject to United States export laws and regulations. You must comply with all domestic and international export laws and regulations that apply to the software. These laws include restrictions on destinations, end users and end use. For additional information, see www.microsoft.com/exporting.

SG9000 Open Source Software Notice

Notice regarding use of Open Source Software

The SG9000 product contains software that was created, in part, using components commonly described as open source software.

I. Pursuant to various licenses that govern use of such software, Blue Coat is notifying you of how you can obtain the source code for such software. The list of relevant open source components and the URL where the source code for such components may be obtained is as follows:

SG9000 Open Source Software Components

Name of Component	URL	License
GCC C++/libstdc ++	http://savannah.gnu.org/projects/gcc/	GPL2.0
GNU C Compiler	http://savannah.gnu.org/projects/gcc/	GPL2.0
GNU Readline library	http://directory.fsf.org/project/readline/	GPL2.0
Linux Kernel	ftp://ftp.kernel.org/pub/linux/kernel/v2.6/	GPL2.0 only
PCI IDS	http://pci-ids.ucw.cz/	GPL2.0
PCI Utilities	http://mj.ucw.cz/pciutils.html	GPL2.0
Silicom Copper Ethernet NIC driver for Linux	http://www.silicom-usa.com	GPL2.0
Silicom SSL driver for Linux	http://www.silicom-usa.com	GPL2.0
Tar	http://www.redhat.com	GPL2.0
Util Linux	http://freshmeat.net/projects/util-linux/	GPL2.0
Dmidecode	http://savannah.nongnu.org/projects/dmidecode/	GPL2.0
free	http://procps.sourceforge.net/	GPL2.0
hwclock	http://www.kernel.org/pub/linux/utils/util-linux/	GPL2.0
grep	http://savannah.gnu.org/projects/grep/	GPL2.0
Kernel.org-udev	http://www.kernel.org/pub/linux/utils/kernel/hotplug/udev.html	GPL2.0
Linux modutils	ftp://ftp.kernel.org/pub/linux/utils/kernel/modutils/v2.4/	GPL2.0 only
ncurses	http://dickey.his.com/ncurses/ncurses.html	GPL2.0
Net-tools	http://www.tazenda.demon.co.uk/phil/net-tools/	GPL2.0
inetutils	http://www.gnu.org/software/inetutils/	GPL3.0
GNU C Library (glibc)	http://www.gnu.org/software/libc/	LGPL 2.1
Procps	http://procps.sourceforge.net/	LGPL3.0
Libedit	http://sourceforge.net/projects/libedit/	BSD2.0
sdparm	http://freshmeat.net/projects/sdparm	BSD2.0
IMPITool	http://sourceforge.net/projects/ipmitool/	BSD2.0
OpenSSL	http://www.openssl.org/	OpenSSL Combined License

SG9000 Open Source Software Components

Zlib	http://www.zlib.net	zlib/libpng
------	---	-------------

To the extent any open source components are licensed under the GPL and/or LGPL, or other similar licenses that require the source code and/or modifications to source code to be made available to you, you may obtain a copy of the source code corresponding to the binaries for such open source components and modifications thereto, if any (the "Source Files"), by downloading the Source Files from the websites listed on the prior page, or by sending a request with your name and address to: Blue Coat Systems, Inc., 420 North Mary Avenue, Sunnyvale, CA 94085 United States of America or email support.services@bluecoat.com. All such requests should clearly specify: OPEN SOURCE FILES REQUEST, Attention: Legal Department. Blue Coat shall mail a copy of the Source Files to you on a CD or equivalent physical medium. This offer to obtain a copy of the Source Files is valid for three years from the date you acquired this software product.

II. Important information regarding disclaimers of Warranties and Damages

You should be aware that the open source components carry no warranty. Because such components are licensed free of charge, they are provided "AS IS" without warranty of any kind, whether express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose or non-infringement. The entire risk of such components is with the user.

You should also be aware that neither Blue Coat nor the author of any open source software will be liable to you for any losses or damages you sustain as a result of use of such software. This disclaimer covers, but is not limited to lost business or data, cost of procurement of substitute goods, lost revenues, lost profits, or direct, incidental, indirect, consequential, special or punitive damages.

You should read each license agreement carefully for additional information regarding disclaimers of warranties and damages.

III. Additional Information

If you require copyright information or have additional questions or requests with respect to the open source software shipped with this product, and cannot locate that information in this document, you may contact the website listed on the first page of this document or Blue Coat at support.services@bluecoat.com.

IV. Copyright Information

Copyright information for each of the open source components listed on the first page of this document should be able to be located by visiting the specified websites.

V. Licenses for Open Source Components

A. The GNU General Public License (GPL), Version 2, June 1991

GNU GENERAL PUBLIC LICENSE

Version 2, June 1991

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

51 Franklin Street, 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 Lesser 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.

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 an idea of what it does.

Copyright (C) yyyy 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 Street, 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 Lesser General Public License instead of this License.

B.GNU General Public License, Version 3.0, June 2007

GNU GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright © 2007 Free Software Foundation, Inc. <<http://fsf.org/>>

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

Preamble

The GNU General Public License is a free, copyleft license for software and other kinds of works.

The licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a program—to make sure it remains free software for all its users. We, the Free Software Foundation, use the GNU General Public License for most of our software; it applies also to any other work released this way by its authors. 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 them 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 prevent others from denying you these rights or asking you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies of the software, or if you modify it: responsibilities to respect the freedom of others.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must pass on to the recipients the same freedoms that you received. 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.

Developers that use the GNU GPL protect your rights with two steps: (1) assert copyright on the software, and (2) offer you this License giving you legal permission to copy, distribute and/or modify it.

For the developers' and authors' protection, the GPL clearly explains that there is no warranty for this free software. For both users' and authors' sake, the GPL requires that modified versions be marked as changed, so that their problems will not be attributed erroneously to authors of previous versions.

Some devices are designed to deny users access to install or run modified versions of the software inside them, although the manufacturer can do so. This is fundamentally incompatible with the aim of protecting users' freedom to change the software. The systematic pattern of such abuse occurs in the area of products for individuals to use, which is precisely where it is most unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for those products. If such problems arise substantially in other domains, we stand ready to extend this provision to those domains in future versions of the GPL, as needed to protect the freedom of users.

Finally, every program is threatened constantly by software patents. States should not allow patents to restrict development and use of software on general-purpose computers, but in those that do, we wish to avoid the special danger that patents applied to a free program could make it effectively proprietary. To prevent this, the GPL assures that patents cannot be used to render the program non-free.

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

TERMS AND CONDITIONS

0. Definitions.

"This License" refers to version 3 of the GNU General Public License.

"Copyright" also means copyright-like laws that apply to other kinds of works, such as semiconductor masks.

"The Program" refers to any copyrightable work licensed under this License. Each licensee is addressed as "you".

"Licensees" and "recipients" may be individuals or organizations.

To "modify" a work means to copy from or adapt all or part of the work in a fashion requiring copyright permission, other than the making of an exact copy. The resulting work is called a "modified version" of the earlier work or a work "based on" the earlier work.

A "covered work" means either the unmodified Program or a work based on the Program.

To "propagate" a work means to do anything with it that, without permission, would make you directly or secondarily liable for infringement under applicable copyright law, except executing it on a computer or modifying a private copy. Propagation includes copying, distribution (with or without modification), making available to the public, and in some countries other activities as well.

To "convey" a work means any kind of propagation that enables other parties to make or receive copies. Mere interaction with a user through a computer network, with no transfer of a copy, is not conveying.

An interactive user interface displays "Appropriate Legal Notices" to the extent that it includes a convenient and prominently visible feature that (1) displays an appropriate copyright notice, and (2) tells the user that there is no warranty for the work (except to the extent that warranties are provided), that licensees may convey the work under this License, and how to view a copy of this License. If the interface presents a list of user commands or options, such as a menu, a prominent item in the list meets this criterion.

1. Source Code.

The "source code" for a work means the preferred form of the work for making modifications to it. "Object code" means any non-source form of a work.

A "Standard Interface" means an interface that either is an official standard defined by a recognized standards body, or, in the case of interfaces specified for a particular programming language, one that is widely used among developers working in that language.

The "System Libraries" of an executable work include anything, other than the work as a whole, that (a) is included in the normal form of packaging a Major Component, but which is not part of that Major Component, and (b) serves only to enable use of the work with that Major Component, or to implement a Standard Interface for which an implementation is available to the public in source code form. A "Major Component", in this context, means a major essential component (kernel, window system, and so on) of the specific operating system (if any) on which the executable work runs, or a compiler used to produce the work, or an object code interpreter used to run it.

The "Corresponding Source" for a work in object code form means all the source code needed to generate, install, and (for an executable work) run the object code and to modify the work, including scripts to control those activities. However, it does not include the work's System Libraries, or general-purpose tools or generally available free programs which are used unmodified in performing those activities but which are not part of the work. For example, Corresponding Source includes interface definition files associated with source files for the work, and the source code for shared libraries and dynamically linked subprograms that the work is specifically designed to require, such as by intimate data communication or control flow between those subprograms and other parts of the work.

The Corresponding Source need not include anything that users can regenerate automatically from other parts of the Corresponding Source.

The Corresponding Source for a work in source code form is that same work.

2. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the Program, and are irrevocable provided the stated conditions are met. This License explicitly affirms your unlimited permission to run the unmodified Program.

The output from running a covered work is covered by this License only if the output, given its content, constitutes a covered work. This License acknowledges your rights of fair use or other equivalent, as provided by copyright law.

You may make, run and propagate covered works that you do not convey, without conditions so long as your license otherwise remains in force. You may convey covered works to others for the sole purpose of having them make modifications exclusively for you, or provide you with facilities for running those works, provided that you comply with the terms of this License in conveying all material for which you do not control copyright. Those thus making or running the covered works for you must do so exclusively on your behalf, under your direction and control, on terms that prohibit them from making any copies of your copyrighted material outside their relationship with you.

Conveying under any other circumstances is permitted solely under the conditions stated below. Sublicensing is not allowed; section 10 makes it unnecessary.

3. Protecting Users' Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an effective technological measure under any applicable law fulfilling obligations under article 11 of the WIPO copyright treaty adopted on 20 December 1996, or similar laws prohibiting or restricting circumvention of such measures.

When you convey a covered work, you waive any legal power to forbid circumvention of technological measures to the extent such circumvention is effected by exercising rights under this License with respect to the covered work, and you disclaim any intention to limit operation or modification of the work as a means of enforcing, against the work's users, your or third parties' legal rights to forbid circumvention of technological measures.

4. Conveying Verbatim Copies.

You may convey 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; keep intact all notices stating that this License and any non-permissive terms added in accord with section 7 apply to the code; keep intact all notices of the absence of any warranty; and give all recipients a copy of this License along with the Program.

You may charge any price or no price for each copy that you convey, and you may offer support or warranty protection for a fee.

5. Conveying Modified Source Versions.

You may convey a work based on the Program, or the modifications to produce it from the Program, in the form of source code under the terms of section 4, provided that you also meet all of these conditions:

"a) The work must carry prominent notices stating that you modified it, and giving a relevant date.

"b) The work must carry prominent notices stating that it is released under this License and any conditions added under section 7. This requirement modifies the requirement in section 4 to "keep intact all notices".

"c) You must license the entire work, as a whole, under this License to anyone who comes into possession of a copy. This License will therefore apply, along with any applicable section 7 additional terms, to the whole of the work, and all its parts, regardless of how they are packaged. This License gives no permission to license the work in any other way, but it does not invalidate such permission if you have separately received it.

"d) If the work has interactive user interfaces, each must display Appropriate Legal Notices; however, if the Program has interactive interfaces that do not display Appropriate Legal Notices, your work need not make them do so.

A compilation of a covered work with other separate and independent works, which are not by their nature extensions of the covered work, and which are not combined with it such as to form a larger program, in or on a volume of a storage or distribution medium, is called an "aggregate" if the compilation and its resulting copyright are not used to limit the access or legal rights of the compilation's users beyond what the individual works permit. Inclusion of a covered work in an aggregate does not cause this License to apply to the other parts of the aggregate.

6. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and 5, provided that you also convey the machine-readable Corresponding Source under the terms of this License, in one of these ways:

"a) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by the Corresponding Source fixed on a durable physical medium customarily used for software interchange.

"b) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by a written offer, valid for at least three years and valid for as long as you offer spare parts or customer support for that product model, to give anyone who possesses the object code either (1) a copy of the Corresponding Source for all the software in the product that is covered by this License, on a durable physical medium customarily used for software interchange, for a price no more than your reasonable cost of physically performing this conveying of source, or (2) access to copy the Corresponding Source from a network server at no charge.

"c) Convey individual copies of the object code with a copy of the written offer to provide the Corresponding Source. This alternative is allowed only occasionally and noncommercially, and only if you received the object code with such an offer, in accord with subsection 6b.

"d) Convey the object code by offering access from a designated place (gratis or for a charge), and offer equivalent access to the Corresponding Source in the same way through the same place at no further charge. You need not require recipients to copy the Corresponding Source along with the object code. If the place to copy the object code is a network server, the Corresponding Source may be on a different server (operated by you or a third party) that supports equivalent copying facilities, provided you maintain clear directions next to the object code saying where to find the Corresponding Source. Regardless of what server hosts the Corresponding Source, you remain obligated to ensure that it is available for as long as needed to satisfy these requirements.

"e) Convey the object code using peer-to-peer transmission, provided you inform other peers where the object code and Corresponding Source of the work are being offered to the general public at no charge under subsection 6d.

A separable portion of the object code, whose source code is excluded from the Corresponding Source as a System Library, need not be included in conveying the object code work.

A "User Product" is either (1) a "consumer product", which means any tangible personal property which is normally used for personal, family, or household purposes, or (2) anything designed or sold for incorporation into a dwelling. In determining whether a product is a consumer product, doubtful cases shall be resolved in favor of coverage. For a particular product received by a particular user, "normally used" refers to a typical or common use of that class of product, regardless of the status of the particular user or of the way in which the particular user actually uses, or expects or is expected to use, the product. A product is a consumer product regardless of whether the product has substantial commercial, industrial or non-consumer uses, unless such uses represent the only significant mode of use of the product.

"Installation Information" for a User Product means any methods, procedures, authorization keys, or other information required to install and execute modified versions of a covered work in that User Product from a modified version of its Corresponding Source. The information must suffice to ensure that the continued functioning of the modified object code is in no case prevented or interfered with solely because modification has been made.

If you convey an object code work under this section in, or with, or specifically for use in, a User Product, and the conveying occurs as part of a transaction in which the right of possession and use of the User Product is transferred to the recipient in perpetuity or for a fixed term (regardless of how the transaction is characterized), the Corresponding Source conveyed under this section must be accompanied by the Installation Information. But this requirement does not apply if neither you nor any third party retains the ability to install modified object code on the User Product (for example, the work has been installed in ROM).

The requirement to provide Installation Information does not include a requirement to continue to provide support service, warranty, or updates for a work that has been modified or installed by the recipient, or for the User Product in which it has been modified or installed. Access to a network may be denied when the modification itself materially and adversely affects the operation of the network or violates the rules and protocols for communication across the network. Corresponding Source conveyed, and Installation Information provided, in accord with this section must be in a format that is publicly documented (and with an implementation available to the public in source code form), and must require no special password or key for unpacking, reading or copying.

7. Additional Terms.

"Additional permissions" are terms that supplement the terms of this License by making exceptions from one or more of its conditions. Additional permissions that are applicable to the entire Program shall be treated as though they were included in this License, to the extent that they are valid under applicable law. If additional permissions apply only to part of the Program, that part may be used separately under those permissions, but the entire Program remains governed by this License without regard to the additional permissions.

When you convey a copy of a covered work, you may at your option remove any additional permissions from that copy, or from any part of it. (Additional permissions may be written to require their own removal in certain cases when you modify the work.) You may place additional permissions on material, added by you to a covered work, for which you have or can give appropriate copyright permission.

Notwithstanding any other provision of this License, for material you add to a covered work, you may (if authorized by the copyright holders of that material) supplement the terms of this License with terms:

"a) Disclaiming warranty or limiting liability differently from the terms of sections 15 and 16 of this License; or

"b) Requiring preservation of specified reasonable legal notices or author attributions in that material or in the Appropriate Legal Notices displayed by works containing it; or

"c) Prohibiting misrepresentation of the origin of that material, or requiring that modified versions of such material be marked in reasonable ways as different from the original version; or

"d) Limiting the use for publicity purposes of names of licensors or authors of the material; or

"e) Declining to grant rights under trademark law for use of some trade names, trademarks, or service marks; or

"f) Requiring indemnification of licensors and authors of that material by anyone who conveys the material (or modified versions of it) with contractual assumptions of liability to the recipient, for any liability that these contractual assumptions directly impose on those licensors and authors.

All other non-permissive additional terms are considered "further restrictions" within the meaning of section 10. If the Program as you received it, or any part of it, contains a notice stating that it is governed by this License along with a term that is a further restriction, you may remove that term. If a license document contains a further restriction but permits relicensing or conveying under this License, you may add to a covered work material governed by the terms of that license document, provided that the further restriction does not survive such relicensing or conveying.

If you add terms to a covered work in accord with this section, you must place, in the relevant source files, a statement of the additional terms that apply to those files, or a notice indicating where to find the applicable terms.

Additional terms, permissive or non-permissive, may be stated in the form of a separately written license, or stated as exceptions; the above requirements apply either way.

8. Termination.

You may not propagate or modify a covered work except as expressly provided under this License. Any attempt otherwise to propagate or modify it is void, and will automatically terminate your rights under this License (including any patent licenses granted under the third paragraph of section 11).

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice. Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, you do not qualify to receive new licenses for the same material under section 10.

9. Acceptance Not Required for Having Copies.

You are not required to accept this License in order to receive or run a copy of the Program. Ancillary propagation of a covered work occurring solely as a consequence of using peer-to-peer transmission to receive a copy likewise does not require acceptance. However, nothing other than this License grants you permission to propagate or modify any covered work. These actions infringe copyright if you do not accept this License. Therefore, by modifying or propagating a covered work, you indicate your acceptance of this License to do so.

10. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license from the original licensors, to run, modify and propagate that work, subject to this License. You are not responsible for enforcing compliance by third parties with this License.

An "entity transaction" is a transaction transferring control of an organization, or substantially all assets of one, or subdividing an organization, or merging organizations. If propagation of a covered work results from an entity transaction, each party to that transaction who receives a copy of the work also receives whatever licenses to the work the party's predecessor in interest had or could give under the previous paragraph, plus a right to possession of the Corresponding Source of the work from the predecessor in interest, if the predecessor has it or can get it with reasonable efforts.

You may not impose any further restrictions on the exercise of the rights granted or affirmed under this License. For example, you may not impose a license fee, royalty, or other charge for exercise of rights granted under this License, and you may not initiate litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by making, using, selling, offering for sale, or importing the Program or any portion of it.

11. Patents.

A "contributor" is a copyright holder who authorizes use under this License of the Program or a work on which the Program is based. The work thus licensed is called the contributor's "contributor version".

A contributor's "essential patent claims" are all patent claims owned or controlled by the contributor, whether already acquired or hereafter acquired, that would be infringed by some manner, permitted by this License, of making, using, or selling its contributor version, but do not include claims that would be infringed only as a consequence of further modification of the contributor version. For purposes of this definition, "control" includes the right to grant patent sublicenses in a manner consistent with the requirements of this License.

Each contributor grants you a non-exclusive, worldwide, royalty-free patent license under the contributor's essential patent claims, to make, use, sell, offer for sale, import and otherwise run, modify and propagate the contents of its contributor version.

In the following three paragraphs, a "patent license" is any express agreement or commitment, however denominated, not to enforce a patent (such as an express permission to practice a patent or covenant not to sue for patent infringement). To "grant" such a patent license to a party means to make such an agreement or commitment not to enforce a patent against the party.

If you convey a covered work, knowingly relying on a patent license, and the Corresponding Source of the work is not available for anyone to copy, free of charge and under the terms of this License, through a publicly available network server or other readily accessible means, then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to deprive yourself of the benefit of the patent license for this particular work, or (3) arrange, in a manner consistent with the requirements of this License, to extend the patent license to downstream recipients. "Knowingly relying" means you have actual knowledge that, but for the patent license, your conveying the covered work in a country, or your recipient's use of the covered work in a country, would infringe one or more identifiable patents in that country that you have reason to believe are valid.

If, pursuant to or in connection with a single transaction or arrangement, you convey, or propagate by procuring conveyance of, a covered work, and grant a patent license to some of the parties receiving the covered work authorizing them to use, propagate, modify or convey a specific copy of the covered work, then the patent license you grant is automatically extended to all recipients of the covered work and works based on it.

A patent license is "discriminatory" if it does not include within the scope of its coverage, prohibits the exercise of, or is conditioned on the non-exercise of one or more of the rights that are specifically granted under this License. You may not convey a covered work if you are a party to an arrangement with a third party that is in the business of distributing software, under which you make payment to the third party based on the extent of your activity of conveying the work, and under which the third party grants, to any of the parties who would receive the covered work from you, a discriminatory patent license (a) in connection with copies of the covered work conveyed by you (or copies made from those copies), or (b) primarily for and in connection with specific products or compilations that contain the covered work, unless you entered into that arrangement, or that patent license was granted, prior to 28 March 2007.

Nothing in this License shall be construed as excluding or limiting any implied license or other defenses to infringement that may otherwise be available to you under applicable patent law.

12. No Surrender of Others' Freedom.

If 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 convey a covered work so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not convey it at all. For example, if you agree to terms that obligate you to collect a royalty for further conveying from those to whom you convey the Program, the only way you could satisfy both those terms and this License would be to refrain entirely from conveying the Program.

13. Use with the GNU Affero General Public License.

Notwithstanding any other provision of this License, you have permission to link or combine any covered work with a work licensed under version 3 of the GNU Affero General Public License into a single combined work, and to convey the resulting work. The terms of this License will continue to apply to the part which is the covered work, but the special requirements of the GNU Affero General Public License, section 13, concerning interaction through a network will apply to the combination as such.

14. Revised Versions of this License.

The Free Software Foundation may publish revised and/or new versions of the GNU 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 that a certain numbered version of the GNU General Public License "or any later version" applies to it, you have the option of following the terms and conditions either of that numbered version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of the GNU General Public License, you may choose any version ever published by the Free Software Foundation.

If the Program specifies that a proxy can decide which future versions of the GNU General Public License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Program.

Later license versions may give you additional or different permissions. However, no additional obligations are imposed on any author or copyright holder as a result of your choosing to follow a later version.

15. Disclaimer of Warranty.

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.

16. Limitation of Liability.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS 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.

17. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided above cannot be given local legal effect according to their terms, reviewing courts shall apply local law that most closely approximates an absolute waiver of all civil liability in connection with the Program, unless a warranty or assumption of liability accompanies a copy of the Program in return for a fee.

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 state 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 3 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, see <<http://www.gnu.org/licenses/>>.

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

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

```
<program> Copyright (C) <year> <name of author>
This program 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, your program's commands might be different; for a GUI interface, you would use an "about box".

You should also get your employer (if you work as a programmer) or school, if any, to sign a "copyright disclaimer" for the program, if necessary. For more information on this, and how to apply and follow the GNU GPL, see <<http://www.gnu.org/licenses/>>.

The GNU 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 Lesser General Public License instead of this License. But first, please read <<http://www.gnu.org/philosophy/why-not-lgpl.html>>.

C.GNU Lesser General Public License, Version 2.1, February 1999

GNU LESSER GENERAL PUBLIC LICENSE

Version 2.1, February 1999

Copyright (C) 1991, 1999 Free Software Foundation, Inc.

51 Franklin Street, 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.

[This is the first released version of the Lesser GPL. It also counts
as the successor of the GNU Library Public License, version 2, hence
the version number 2.1.]

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 Lesser General Public License, applies to some specially designated software packages—typically libraries—of the Free Software Foundation and other authors who decide to use it. You can use it too, but we suggest you first think carefully about whether this license or the ordinary General Public License is the better strategy to use in any particular case, based on the explanations below.

When we speak of free software, we are referring to freedom of use, 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 and use pieces of it in new free programs; and that you are informed that you can do these things.

To protect your rights, we need to make restrictions that forbid distributors to deny you these rights or to ask you to surrender these 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 other code 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.

We protect your rights with a two-step method: (1) we copyright the library, and (2) we offer you this license, which gives you legal permission to copy, distribute and/or modify the library.

To protect each distributor, we want to make it very clear that there is no warranty for the free library. Also, if the library is modified by someone else and passed on, the recipients should know that what they have is not the original version, so that the original author's reputation will not be affected by problems that might be introduced by others.

Finally, software patents pose a constant threat to the existence of any free program. We wish to make sure that a company cannot effectively restrict the users of a free program by obtaining a restrictive license from a patent holder. Therefore, we insist that any patent license obtained for a version of the library must be consistent with the full freedom of use specified in this license.

Most GNU software, including some libraries, is covered by the ordinary GNU General Public License. This license, the GNU Lesser General Public License, applies to certain designated libraries, and is quite different from the ordinary General Public License. We use this license for certain libraries in order to permit linking those libraries into non-free programs.

When a program is linked with a library, whether statically or using a shared library, the combination of the two is legally speaking a combined work, a derivative of the original library. The ordinary General Public License therefore permits such linking only if the entire combination fits its criteria of freedom. The Lesser General Public License permits more lax criteria for linking other code with the library.

We call this license the "Lesser" General Public License because it does Less to protect the user's freedom than the ordinary General Public License. It also provides other free software developers Less of an advantage over competing non-free programs. These disadvantages are the reason we use the ordinary General Public License for many libraries. However, the Lesser license provides advantages in certain special circumstances.

For example, on rare occasions, there may be a special need to encourage the widest possible use of a certain library, so that it becomes a de-facto standard. To achieve this, non-free programs must be allowed to use the library. A more frequent case is that a free library does the same job as widely used non-free libraries. In this case, there is little to gain by limiting the free library to free software only, so we use the Lesser General Public License.

In other cases, permission to use a particular library in non-free programs enables a greater number of people to use a large body of free software. For example, permission to use the GNU C Library in non-free programs enables many more people to use the whole GNU operating system, as well as its variant, the GNU/Linux operating system.

Although the Lesser General Public License is Less protective of the users' freedom, it does ensure that the user of a program that is linked with the Library has the freedom and the wherewithal to run that program using a modified version of the Library.

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, whereas the latter must be combined with the library in order to run.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License Agreement applies to any software library or other program which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Lesser 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 combine 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) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying library functions into the

executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.

"c) 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.

"d) 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.

"e) 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 materials to be 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 with 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 Lesser 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

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 an 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 Lesser General Public License as published by the Free Software Foundation; either version 2.1 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 Lesser General Public License for more details.

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

D.The GNU Lesser General Public License, Version 3, June 2007

GNU LESSER GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright © 2007 Free Software Foundation, Inc. <<http://fsf.org/>>

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

This version of the GNU Lesser General Public License incorporates the terms and conditions of version 3 of the GNU General Public License, supplemented by the additional permissions listed below.

0. Additional Definitions.

As used herein, "this License" refers to version 3 of the GNU Lesser General Public License, and the "GNU GPL" refers to version 3 of the GNU General Public License.

"The Library" refers to a covered work governed by this License, other than an Application or a Combined Work as defined below.

An "Application" is any work that makes use of an interface provided by the Library, but which is not otherwise based on the Library. Defining a subclass of a class defined by the Library is deemed a mode of using an interface provided by the Library.

A "Combined Work" is a work produced by combining or linking an Application with the Library. The particular version of the Library with which the Combined Work was made is also called the "Linked Version".

The "Minimal Corresponding Source" for a Combined Work means the Corresponding Source for the Combined Work, excluding any source code for portions of the Combined Work that, considered in isolation, are based on the Application, and not on the Linked Version.

The "Corresponding Application Code" for a Combined Work means the object code and/or source code for the Application, including any data and utility programs needed for reproducing the Combined Work from the Application, but excluding the System Libraries of the Combined Work.

1. Exception to Section 3 of the GNU GPL.

You may convey a covered work under sections 3 and 4 of this License without being bound by section 3 of the GNU GPL.

2. Conveying Modified Versions.

If you modify a copy of the Library, and, in your modifications, a facility refers to a function or data to be supplied by an Application that uses the facility (other than as an argument passed when the facility is invoked), then you may convey a copy of the modified version:

- a) under this License, provided that you make a good faith effort to ensure that, in the event an Application does not supply the function or data, the facility still operates, and performs whatever part of its purpose remains meaningful, or
- b) under the GNU GPL, with none of the additional permissions of this License applicable to that copy.

3. Object Code Incorporating Material from Library Header Files.

The object code form of an Application may incorporate material from a header file that is part of the Library. You may convey such object code under terms of your choice, provided that, if the incorporated material is not limited to numerical parameters, data structure layouts and accessors, or small macros, inline functions and templates (ten or fewer lines in length), you do both of the following:

a) Give prominent notice with each copy of the object code that the Library is used in it and that the Library and its use are covered by this License.

b) Accompany the object code with a copy of the GNU GPL and this license document.

4. Combined Works.

You may convey a Combined Work under terms of your choice that, taken together, effectively do not restrict modification of the portions of the Library contained in the Combined Work and reverse engineering for debugging such modifications, if you also do each of the following:

a) Give prominent notice with each copy of the Combined Work that the Library is used in it and that the Library and its use are covered by this License.

b) Accompany the Combined Work with a copy of the GNU GPL and this license document.

c) For a Combined Work that displays copyright notices during execution, include the copyright notice for the Library among these notices, as well as a reference directing the user to the copies of the GNU GPL and this license document.

d) Do one of the following:

0) Convey the Minimal Corresponding Source under the terms of this License, and the Corresponding Application Code in a form suitable for, and under terms that permit, the user to recombine or relink the Application with a modified version of the Linked Version to produce a modified Combined Work, in the manner specified by section 6 of the GNU GPL for conveying Corresponding Source.

1) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (a) uses at run time a copy of the Library already present on the user's computer system, and (b) will operate properly with a modified version of the Library that is interface-compatible with the Linked Version.

e) Provide Installation Information, but only if you would otherwise be required to provide such information under section 6 of the GNU GPL, and only to the extent that such information is necessary to install and execute a modified version of the Combined Work produced by recombining or relinking the Application with a modified version of the Linked Version. (If you use option 4d0, the Installation Information must accompany the Minimal Corresponding Source and Corresponding Application Code. If you use option 4d1, you must provide the Installation Information in the manner specified by section 6 of the GNU GPL for conveying Corresponding Source.)

5. Combined Libraries.

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 that are not Applications and are not covered by this License, and convey such a combined library under terms of your choice, if you do both of the following:

a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities, conveyed under the terms of this License.

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

6. Revised Versions of the GNU Lesser General Public License.

The Free Software Foundation may publish revised and/or new versions of the GNU Lesser 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 as you received it specifies that a certain numbered version of the GNU Lesser General Public License "or any later version" applies to it, you have the option of following the terms and conditions either of that published version or of any later version published by the Free Software Foundation. If the Library as you received it does not specify a version number of the GNU Lesser General Public License, you may choose any version of the GNU Lesser General Public License ever published by the Free Software Foundation.

If the Library as you received it specifies that a proxy can decide whether future versions of the GNU Lesser General Public License shall apply, that proxy's public statement of acceptance of any version is permanent authorization for you to choose that version for the Library.

E.BSD 2.0 License

BSD 2.0

Copyright (c) <YEAR>, <OWNER>
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 <ORGANIZATION> 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 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.

F.OpenSSL Combined License

LICENSE ISSUES

=====
The OpenSSL toolkit stays under a dual license, i.e. both the conditions of the OpenSSL License and the original SSLeay license apply to the toolkit. See below for the actual license texts. Actually both licenses are BSD-style Open Source licenses. In case of any license issues related to OpenSSL please contact openssl-core@openssl.org.
OpenSSL License
=====

=====
Copyright (c) 1998-2008 The OpenSSL Project. 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.All advertising materials mentioning features or use of this software must display the following acknowledgment: "This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit. (<http://www.openssl.org/>)"
4.The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact openssl-core@openssl.org.
5.Products derived from this software may not be called "OpenSSL" nor may "OpenSSL" appear in their names without prior written permission of the OpenSSL Project.
6.Redistributions of any form whatsoever must retain the following acknowledgment: "This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (<http://www.openssl.org/>)"
THIS SOFTWARE IS PROVIDED BY THE OpenSSL PROJECT "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 OpenSSL PROJECT 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 product includes cryptographic software written by Eric Young (eay@cryptsoft.com). This product includes software written by Tim Hudson (tjh@cryptsoft.com).

Original SSLeay License

=====
Copyright (C) 1995-1998 Eric Young (eay@cryptsoft.com)
All rights reserved.
This package is an SSL implementation written by Eric Young (eay@cryptsoft.com).
The implementation was written so as to conform with Netscapes SSL.
This library is free for commercial and non-commercial use as long as the following conditions are aheared to. The following conditions apply to all code found in this distribution, be it the RC4, RSA, lhash, DES, etc., code; not just the SSL code. The SSL documentation included with this distribution is covered by the same copyright terms except that the holder is Tim Hudson (tjh@cryptsoft.com). Copyright remains Eric Young's, and as such any Copyright notices in the code are not to be removed.
If this package is used in a product, Eric Young should be given attribution as the author of the parts of the library used. This can be in the form of a textual message at program startup or in documentation (online or textual) provided with the package.
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.
3.All advertising materials mentioning features or use of this software must display the following acknowledgement: "This product includes cryptographic software written by Eric Young (eay@cryptsoft.com)"
The word 'cryptographic' can be left out if the rouines from the library being used are not cryptographic related :-).
4.If you include any Windows specific code (or a derivative thereof) from the apps directory (application code) you must include an acknowledgement: "This product includes software written by Tim Hudson (tjh@cryptsoft.com)"
THIS SOFTWARE IS PROVIDED BY ERIC YOUNG "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 licence and distribution terms for any publically available version or derivative of this code cannot be changed. i.e. this code cannot simply be copied and put under another distribution licence [including the GNU Public Licence.]

G.zlib/libpng License

The zlib/libpng License
Copyright (c) <year> <copyright holders>

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

GNU Libidn is a fully documented implementation of the Stringprep, Punycode and IDNA specifications. Libidn's purpose is to encode and decode internationalized domain names. The native C, C# and Java libraries are available under the GNU Lesser General Public License version 2.1 or later.

Refer the details of GNU Lesser General Public License version 2.1 below.

GNU LESSER GENERAL PUBLIC LICENSE Version 2.1, February 1999

Copyright (C) 1991, 1999 Free Software Foundation, Inc.
51 Franklin Street, 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.
