

CA Directory

Release Summary

r12.0 SP6

This documentation, which includes embedded help systems and electronically distributed materials, (hereinafter referred to as the "Documentation") is for your informational purposes only and is subject to change or withdrawal by CA at any time.

This Documentation may not be copied, transferred, reproduced, disclosed, modified or duplicated, in whole or in part, without the prior written consent of CA. This Documentation is confidential and proprietary information of CA and may not be disclosed by you or used for any purpose other than as may be permitted in (i) a separate agreement between you and CA governing your use of the CA software to which the Documentation relates; or (ii) a separate confidentiality agreement between you and CA.

Notwithstanding the foregoing, if you are a licensed user of the software product(s) addressed in the Documentation, you may print or otherwise make available a reasonable number of copies of the Documentation for internal use by you and your employees in connection with that software, provided that all CA copyright notices and legends are affixed to each reproduced copy.

The right to print or otherwise make available copies of the Documentation is limited to the period during which the applicable license for such software remains in full force and effect. Should the license terminate for any reason, it is your responsibility to certify in writing to CA that all copies and partial copies of the Documentation have been returned to CA or destroyed.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CA PROVIDES THIS DOCUMENTATION "AS IS" WITHOUT WARRANTY OF ANY KIND, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NONINFRINGEMENT. IN NO EVENT WILL CA BE LIABLE TO YOU OR ANY THIRD PARTY FOR ANY LOSS OR DAMAGE, DIRECT OR INDIRECT, FROM THE USE OF THIS DOCUMENTATION, INCLUDING WITHOUT LIMITATION, LOST PROFITS, LOST INVESTMENT, BUSINESS INTERRUPTION, GOODWILL, OR LOST DATA, EVEN IF CA IS EXPRESSLY ADVISED IN ADVANCE OF THE POSSIBILITY OF SUCH LOSS OR DAMAGE.

The use of any software product referenced in the Documentation is governed by the applicable license agreement and such license agreement is not modified in any way by the terms of this notice.

The manufacturer of this Documentation is CA.

Provided with "Restricted Rights." Use, duplication or disclosure by the United States Government is subject to the restrictions set forth in FAR Sections 12.212, 52.227-14, and 52.227-19(c)(1) - (2) and DFARS Section 252.227-7014(b)(3), as applicable, or their successors.

Copyright © 2011 CA. All rights reserved. All trademarks, trade names, service marks, and logos referenced herein belong to their respective companies.

Contact CA Technologies

Contact CA Support

For your convenience, CA Technologies provides one site where you can access the information you need for your Home Office, Small Business, and Enterprise CA Technologies products. At <http://ca.com/support>, you can access the following:

- Online and telephone contact information for technical assistance and customer services
- Information about user communities and forums
- Product and documentation downloads
- CA Support policies and guidelines
- Other helpful resources appropriate for your product

Provide Feedback

If you have comments or questions about CA Technologies product documentation, you can send a message to techpubs@ca.com.

If you would like to provide feedback about CA Technologies product documentation, complete our short customer survey, which is available on the CA Support website at <http://ca.com/docs>.

Contents

Chapter 1: New and Changed Features 9

New and Changed Features in SP6	9
Certifications	9
Salted SHA512 and Salted MD5 Supported for Hashing the userPassword Attribute	9
Improved Upgrade from Versions of CA Directory that Use Ingres	9
DXmanager	10
New and Changed Features in SP5	10
SHA-2 Hash Family Support	10
DXloaddb Checks the Syntax for telephoneNumber and facsimileTelephoneNumber	11
DXloaddb Rejects Entries with Multiple Passwords	11
Change to iTechPoz Schema	11
Prevent the Creation of an Entry with Multiple Unrelated Structural Object Classes	12
A Multiwrite Group Cannot Contain LDAP Servers Only	12
Add Prefixes and Suffixes to the Search Results from a View	12
New SNMP Counters for Tracking Datastore Usage	13
Certifications	13
DXmanager	13
New and Changed Features in SP4	13
Wild Card Search on an Integer Syntax No Longer Possible	13
seeAlso initial and final Searches Take into Consideration LDAP/X.500 Order	14
New set exclude-addresses Command	14
set concurrent-bind-user Command Allows the DSA to Process Concurrent Binds	14
Memory Dumps Use Less Memory	14
Certifications	14
New Views Filter	15
DXmanager	15
New and Changed Features in SP3	15
DXinfo Extended to Include DXmanager Related Logs and Configuration Files	15
Get Cache Command Displays Total Number of Entries	15
CA Directory Silent Install without DXadmin	15
Access Control Rule Definition	16
WebLogic Dynamic Groups Support	16
DXpassword Obfuscated Passwords	16
Active Directory memberOf Support	16
DXsoak Simple Authentication Binds Support	16
DXmanager	17
New and Changed Features in SP2	17

Horizontal Partitioning	17
Preferred Replication Method—Multiwrite-DISP	17
Ability to Exclude Attributes From DXdumpdb	17
SNMP For Authentication	18
Increase the Size of a Datastore	18
Relative Distinguished Name (RDN) Order	18
DSA Hubs	18
Automatic Prompt for 64bit Processing	18
Items Exported to LDIF Are Automatically Sorted	18
String Values	19
SSL Functionality Integrated Into the DSA	19
Simplified Configuration Files	19
Installation Improvements	19
Attribute Compression	19
New Commands Added in r12 SP2	20
DirectoryString Values Type	20
SSLD Port Number in DXmanager is Deprecated	20
DXserver Schema Changes	21
Reverse Index of Cached Attributes	21
Gigabyte Value Expressed in Megabytes	21
Datasore File Format Changes	21
Deprecated and Discontinued Commands and Features	21
Commands Deprecated in r12 SP2	22
Commands Made Obsolete By DXmanager	22
Features No Longer Supported	24
Chapter 2: Operating System Support	25
Directory OS Support	26
Directory Management OS Support	27
Chapter 3: System Requirements	29
Minimum Memory and Disk Space	29
Supported Web Browsers	29
Java Runtime Environment	30
UNIX Requirements	30
Linux Requirements	30
Windows Requirements	30
Chapter 4: Documentation	31
CA Directory Documentation	32

Documentation Conventions	33
---------------------------------	----

Chapter 5: Known Issues **35**

Known Issues Affecting All Operating Systems	35
Limitations when Using Simple Paged Results in a Distributed Environment	35
Double Quotation Marks in a DN Cannot be Dumped or Processed Correctly by DXtools	35
DXsearch Output Cannot Be Used by DXloaddb	36
Misleading Alarm Message When Declaring a Setting Twice	36
Action Required After DXmanager Upgrade	36
IE7 Maintains DXmanager Session After Tab is Closed	37
DXmanager Only Allows One DXadmin Port and Password	37
DXmanager May Incorrectly Show a Stopped or Started DSA as Initializing	37
DXmanager Chart Issues	38
DXmanager Does Not Validate All Data Entry Fields	38
DXmanager Drop-down Menus Show Unexpected Behavior	38
No Monitoring in a Pure IPv6 Environment	38
Cannot Upgrade a DSA with Invalid Commands	38
Known Issues On All UNIX Operating Systems	39
Error Messages When Upgrading from CA Directory r12 SP3	39
DXwebserver Reports the Wrong Status	39
Known Issues On Linux Only	40
CA Directory on 64-bit Linux Requires 32-bit Library	40
Index for PDF Documentation Does Not Work on Linux	40
Nautilus Warnings	40
CA Directory Does Not Operate Correctly with SELinux on RedHat	40
Linux Needs Compatibility Standard C++ Libraries	41
DSAs May Not Start Automatically After Reboot on SuSe 9.3 After Installing EEM	42
DXdumpdb and DXloaddb Fail When the "get cache;" Command is Used	42
Known Issues On Solaris Only	42
Installing on Solaris 9	42
Known Issues On HP-UX Only	43
Cannot Install CA Directory r12 SP1 on HP-UX in Trusted Mode	43
DXserver does not Start on HP-UX 11.11	44
DSA Database File Size Limited to 2 GB by HP-UX PA-RISC	44
Known Issues On Windows Only	44
Cannot Install on a Network Drive	44
DXtools Do Not Support Files Larger Than 4GB on Windows 32Bit	45
Upgrades on Windows May Impact Other CA Products	45
Adding a Host Address on Windows Server 2008	45

Chapter 6: Published Fixes

47

Appendix A: Third-Party License Agreements

49

Software Under the Apache License	50
AIX JRE 1.4.2	54
Aleksey XML Security Library v.1.2.9 and the xmlsec-nss Library	55
Mozilla Public License v1.1 for xmlsec-nss	57
xmlsec-gnutls	67
Java Architecture for XML Binding (JAXB) 2.0	67
JBoss 4.0.1 SP1	68
JWSDP 1.4	68
Libxml2 parser by Daniel Veillard	69
Microsoft Cabinet File SDK	69
OpenLDAP	70
OpenSSL	71
Original SSLeay License	73
PCRE	75
Sun JRE 1.6.0_16	78
zlib 1.2.3	82

Chapter 1: New and Changed Features

This section contains the following topics:

[New and Changed Features in SP6](#) (see page 9)

[New and Changed Features in SP5](#) (see page 10)

[New and Changed Features in SP4](#) (see page 13)

[New and Changed Features in SP3](#) (see page 15)

[New and Changed Features in SP2](#) (see page 17)

[Deprecated and Discontinued Commands and Features](#) (see page 21)

New and Changed Features in SP6

Certifications

CA Directory and CA Directory Management are now certified on HP-UX 11iv3 IA-64, and AIX 7.1 64-bit.

Note: For more information see [Operating System Support](#) (see page 25).

Salted SHA512 and Salted MD5 Supported for Hashing the userPassword Attribute

CA Directory now supports Salted SHA-512 and Salted MD5 hashing of the *userPassword* attribute.

These newly supported algorithms have been added to the *set password-storage* command. For more information, see *set password-storage* Command in the *Reference Guide*.

Improved Upgrade from Versions of CA Directory that Use Ingres

The migration from Ingres to DXgrid DB has been greatly improved. This is particularly important when upgrading from CA Identity Manager r12.5.

DXmanager

CA Directory r12 SP6 does not include a new version of the Directory Manager package (which includes DXmanager). It contains a new version of the Directory package only (which includes DXserver).

You can safely upgrade the Directory package without updating Directory Management.

If you are installing for the first time, install the following versions of these packages:

- Directory r12 SP6
- Directory Management r12 SP2

Note: For more information about the installation packages, see Installation Components in the Installation Guide.

New and Changed Features in SP5

The following features were added or enhanced in r12 SP5.

SHA-2 Hash Family Support

CA Directory now supports SHA-2 for hashing operations, following the requirements in the following standard: [US NIST FIPS 180-3 \(Oct 2008\) Secure Hash Standard \(SHS\) Requirements](#).

This affects the following tools:

- DXcertgen can now create certificates with SHA-2 signatures
- DXpassword can now hash passwords using SHA-2 algorithms

DXloaddb Checks the Syntax for telephoneNumber and facsimileTelephoneNumber

The following attributes must not contain a space character only:

- telephoneNumber
- facsimileTelephoneNumber

If one of these attributes does contain a space only, any DISP updates will fail.

To help you avoid this problem, DXloaddb now checks the syntax of these attributes for space-only values, and rejects any it finds with an error similar to the following:

```
Invalid syntax for fax/telephone number  
Wrong syntax for value " " on line 19
```

DXloaddb Rejects Entries with Multiple Passwords

DXloaddb now rejects entries with multiple passwords in the userPassword attribute.

To permit DXloaddb to load an entry with multiple passwords, use the following command:

```
set enable-nonstandard-behaviour=true;
```

If your data has an entry with multiple passwords and you upgrade to CA Directory r12 SP5, you will receive an error message similar to the following:

```
Entry on line 20 contains multiple values for single-valued attribute 'userPassword'
```

You will need to fix the problem entries before you run DXloaddb.

Change to iTechPoz Schema

The pozLocation attribute in the iTechPoz.dxc schema is now of syntax caseIgnoreString, to allow searches to be case insensitive.

Prevent the Creation of an Entry with Multiple Unrelated Structural Object Classes

It is now possible to prevent adding an entry which has more than one unrelated structural object classes as specified in Section 8.3.2 of X.501 and Section 2.4.2 of RFC4512.

To enforce this, add the following command to your settings:

```
set check-structural-oc = true;
```

A Multiwrite Group Cannot Contain LDAP Servers Only

A multiwrite group can no longer contain LDAP servers only. Each multiwrite group must contain at least one CA Directory DSA.

If a multiwrite group contains only LDAP servers, peer DSAs send updates only to the first LDAP server in the group. It does not pass the updates on to the other LDAP servers.

If you currently have a multiwrite group that contains only LDAP servers, you should make one of the following changes:

- Move the other LDAP servers into groups serviced by CA Directory DSAs.
- Add each LDAP server to its own group, so they are replicated to asynchronously.
- Remove the other LDAP servers from multi-write or from the configuration altogether.

Add Prefixes and Suffixes to the Search Results from a View

When you set up a view, you can add a constant prefix or suffix to search results in a view.

For example, you could add a prefix to search results from a particular source, to help you distinguish these results from results from other sources.

For more information, see Set Up Views in the *Administration Guide*.

New SNMP Counters for Tracking Datastore Usage

You can now track data store usage using the following SNMP counters:

- dxCacheEntries
- dxCacheFileSize
- dxCacheUsedBytes
- dxCacheReclaimable

Certifications

CA Directory and CA Directory Management are now certified on SLES 11.1 and Windows 7 64-bit.

Note: For more information see [Operating System Support](#) (see page 25).

DXmanager

CA Directory r12 SP5 does not include a new version of the Directory Manager package (which includes DXmanager). It contains a new version of the Directory package only (which includes DXserver).

You can safely upgrade the Directory package without updating Directory Management.

If you are installing for the first time, install the following versions of these packages:

- Directory r12 SP5
- Directory Management r12 SP2

Note: For more information about the installation packages, see Installation Components in the Installation Guide.

New and Changed Features in SP4

The following features were added or enhanced in r12 SP4.

Wild Card Search on an Integer Syntax No Longer Possible

It is no longer possible to do a wild card search on an integer syntax. The DSA will return an "unwilling-to-perform" error rather than returning an incorrect result.

seeAlso initial and final Searches Take into Consideration LDAP/X.500 Order

The initial and final search filter of the seeAlso attribute now works correctly for LDAP and X.500 searches.

The seeAlso attribute has a syntax of distinguishedName (DN) and is stored in the X.500 order. An LDAP DN has the reverse order of a DN in X.500. Therefore swap over the initial or final LDAP search before applying it to the CA Directory search.

For example, if the seeAlso LDAP attribute has a value of:

```
cn=Cora BALDWIN,ou=Applications,ou=Customer,o=DEMOCORP,c=AU
```

then this value is stored internally as

```
<c AU><o DEMOCORP><ou Customer><ou Applications><cn "Cora BALDWIN">
```

If you use an LDAP search filter of (seeAlso=*o=DemoCorp,c=AU), then the query is automatically changed to (c=AU,o=DEMOCORP,*), returning a result as expected. This applies to any attribute with distinguishedName Syntax.

New set exclude-addresses Command

This command lets you specify a list of IP addresses for which you want to refuse LDAP/DAP binds. You can display the excluded addresses with the get stack console command.

set concurrent-bind-user Command Allows the DSA to Process Concurrent Binds

The concurrent-bind-user setting now supports multiple distinguished names through a comma-separated list.

Memory Dumps Use Less Memory

Memory dumps require less memory when performing a DXgrid online dump. The required memory is reduced from the size of the entire DXgrid file (including unused space), down to the size of the data.

Certifications

CA Directory and CA Directory Management are now certified on RHEL 5.5, SLES 10.3, and Windows Server 2008 32 bit and 64 bit.

Note: For more information see [Operating System Support](#) (see page 25).

New Views Filter

Views have been enhanced to support a new from-client filter item. When specified in a search phase, the filter passed in from the client application will be used.

DXmanager

CA Directory r12 SP4 is a DXserver-only release. For new customers, the release package consists of the following ISOs:

- CA Directory r12 SP4 multi-platform
- CA Directory Management r12 SP2 multi-platform

New and Changed Features in SP3

The following features were added or enhanced in r12 SP3.

DXinfo Extended to Include DXmanager Related Logs and Configuration Files

DXinfo has been extended with a command line option -a. This allows you to include DXmanager related logs and configuration files. You can collect an additional folder that contains the files you would like to send to CA support site.

For example, you can collect the Config Model files by exporting the relevant configurations on Dxmanager and save them in a folder.

Example

The following command collects the files into a compressed file.

```
dxinfo -a <folderName>
```

Get Cache Command Displays Total Number of Entries

The get cache command of DXgrid now displays the total number of entries.

CA Directory Silent Install without DXadmind

You can now install CA Directory silently without DXadmind.

Access Control Rule Definition

CA Directory no longer applies locking to access control in order to improve performance.

As a consequence, you can no longer define access control rules dynamically using the console.

WebLogic Dynamic Groups Support

CA Directory now supports WebLogic's implementation of Dynamic Groups, that is, exact match searches against the entryDN attribute. When an entryDN is detected when processing a filter, the following occurs:

- The base-object of the search to the entry in the filter item is changed
- The search scope is changed to a to base-object
- The filter item is replaced with a true filter item, that is, (objectClass=*)

DXpassword Obfuscated Passwords

The DXpassword tool has been expanded to produce obfuscated passwords, by specifying the new encryption method CADIR. This helps shield passwords in configuration files from users with access to the computer running the DSA.

Previously, the *dsa-password* and *ldap-dsa-password* attributes could only be specified as clear-text in the DSA knowledge file.

Now, you can use the DXpassword tool with the new CADIR option to encrypt the password, and include the hash in the knowledge file. This prevents people with access to the operating system from being able to read the passwords in the knowledge file and gaining unauthorized access the LDAP server.

Active Directory memberOf Support

CA Directory now supports Active Directory's implementation of *memberOf*.

DXsoak Simple Authentication Binds Support

DXsoak now supports simple authentication binds.

DXmanager

SP3 is a DXserver-only release. For new customers the release package consists of two ISOs:

- CA Directory r12 SP3 multi-platform
- CA Directory Management r12 SP2 multi-platform

New and Changed Features in SP2

The following features were added or enhanced in r12 SP2.

Horizontal Partitioning

Horizontal partitioning allows the automatic distribution of entries of a namespace among a number of DSAs. This allows load sharing. Horizontal partitioning is particularly useful where there is one large flat namespace that needs to be distributed across multiple DSAs.

A normal router DSA can now send operations to an HP DSA "set". The router determines to which HP DSA to send based on the details in the operation (for example, the base DN of the search, or the DN of the update), chains it on to the specific HP DSA and then waits for a response.

The administrator does not need to manually allocate entries to each DSA because part of the DN is hashed to allocate entries to DSAs.

Preferred Replication Method–Multiwrite-DISP

We have enhanced multiwrite-DISP and it is now the preferred replication method. It combines the efficiency of multiwrite and the robustness of DISP.

Note: For more information about multiwrite replication with DISP recovery, see the *Administration Guide*.

Ability to Exclude Attributes From DXdumpdb

You can now exclude certain attributes when performing a DXdumpdb. For example, you may wish to exclude passwords when dumping a data store to an LDIF file.

For more information, see the *Reference Guide*.

SNMP For Authentication

You can now use the `set auth-trap` command as a mechanism to hook into the authentication processing on the DSA using SNMP traps. When this is set to true, this command turns on raising an authentication trap whenever an authentication failure occurs.

Increase the Size of a Datastore

You can now use the `DXextendddb` tool to increase the size of a specified data store.

The size of the data store is set in the DSA initialization file (DXI). If you want to change the size, you must change the configuration file and then run the `DXextendddb` tool.

By default, the size of the datastore is 500 MB.

Relative Distinguished Name (RDN) Order

You can now specify the order in which the attributes appear in the RDN, if you have a multi-valued RDN. This is a comma separated list. The first attribute in the list will be displayed first in the multi-valued RDN. For more information, see the *Reference Guide*.

DSA Hubs

You can now specify which DSAs in a group of multi-write DSAs acts as a hub. This only works if you also have multi-write-group enabled. This setting prevents unsuitable DSAs being selected as the hub in a failover situation.

Automatic Prompt for 64bit Processing

The Linux 32 bit and 64 bit installation packages are now combined in a hybrid package. If your system is 64 bit compatible, you will be asked whether you want to install in 64 bit mode.

Items Exported to LDIF Are Automatically Sorted

The `DXdumpdb` command now automatically sorts entries alphabetically at every level of the hierarchy. This means you no longer need to use the `ldifsort` tool to sort your LDIF files.

String Values

The DXloaddb command lets you load a datastore from an LDIF file as it did previously, however the DXloaddb can now handle string values.

SSL Functionality Integrated Into the DSA

The SSL functionality that used to provide certificate authentication in the SSLD external to the DSA, has been incorporated into each DSA.

Simplified Configuration Files

The DSA data files have been simplified; the .[z]oc and .[z]at files have been merged into the .[z]db file.

Installation Improvements

A number of improvements to the installation process have been made:

- DXadmind is no longer essential for a Directory Installation
- You will now be prompted for whether you want install DXadmind
- The samples have changed to reflect the new SSL configuration

Attribute Compression

To save space in the DX Grid, you can now compress specific attributes in the directory. To do this, you should use the *set compress* command.

For further information, see the Reference Guide.

New Commands Added in r12 SP2

The following commands are new to r12 SP2. For more information about these commands, see the *Reference Guide*.

- clear multi-write-queue
- get ciphers
- get oper
- set cache-index-all-except
- set dereference-alias-on-bind
- set multi-write-group-hub
- set rdn-order
- set trap-on-update-verbose

DirectoryString Values Type

DirectoryString values received by DXgrid via LDAP updates are now given the type UTF8string. Previously, they were given the type printableString but this resulted in interoperability problems with other X.500 directories. This is an X.500 only issue and should not affect LDAP clients.

SSLD Port Number in DXmanager is Deprecated

The DXmanager GUI lets the user set an SSLD port number in a number of places. This value is now deprecated. You can use the default value or ignore it. Changing the SSLD port number has no effect.

DXserver Schema Changes

This release introduces the following changes to the DXserver schema:

- The attribute type `dxAttrDeleteOldRDN` has been renamed to `dxDeleteOldRDN` in `dxserver.dxc` schema.

Note: This change should be transparent in most cases. However, if an old schema is copied over the new one, attempting to start a DSA fails with the following error: "Error in initialization files - Cannot rename attribute."

- The schema definition of `dxDeleteTimestamp` now includes `no-user-modification` and `single-valued`.

Note: This change should be transparent in most cases. However, if an old schema is copied over the new one, attempting to start a DSA fails with the following error: "Error in initialization files - Cannot change properties of attribute." Also, if this attribute was used incorrectly, there may also be problems in mixed version replication.

Reverse Index of Cached Attributes

CA Directory does not use a reverse index in preference to a regular forward index. It is only used in substring lookups where you use specify *final* as an allowed filter.

Gigabyte Value Expressed in Megabytes

CA Directory now uses the standard way for measuring gigabytes (GB). The number of megabytes (MB) in each GB is 1,000 and not 1,024 as it used to be. For example, the size of a new datastore is 1,000 MB (1 GB) and not 1,024 as the documentation for the `DXnewdb` tool states.

Datastore File Format Changes

The datastore (DXgrid) file format has changed. You cannot use any r12.0 SP1 components to operate on a datastore file that has been created or modified by r12.0 SP2. You can open an r12.0 SP1 datastore file with r12.0 SP2, but this causes the format to change and makes it unreadable for r12.0 SP1.

Deprecated and Discontinued Commands and Features

Some commands and features have been superseded, either because other commands or features with more power have replaced them, or because their functionality is performed automatically. The following section lists these commands and features.

Commands Deprecated in r12 SP2

The following commands were deprecated in r12 SP2:

Command	Reason	Side-effect
cmip-psap (knowledge)	CMIP support has been removed from CA Directory	Silently ignored
get dib	The directory information base (dib) has be replaced by DXgrid.	Syntax error, and the command is ignored
set disable-overlay	The overlay feature has been removed as similar functionality can be achieved using Views	Critical alarm, and the DSA shuts down
set multi-write-disp-queue	Recovery is via MW-DISP	Warning, and the command is ignored
set overlay-items	The overlay feature has been removed as similar functionality can be achieved using Views	Critical alarm, and the DSA shuts down
set overlay-target	The overlay feature has been removed as similar functionality can be achieved using Views	Critical alarm, and the DSA shuts down
ssld-port (knowledge)	SSLD is no longer used for encryption, this is handled by the DSA, use the <code>set ssl/</code> command	Silently ignored

Commands Made Obsolete By DXmanager

The following table lists the commands that are now obsolete if you are using DXmanager to configure DSAs. These commands are still valid if you are not using DXmanager.

Command	Reason	Side-effect
always-chain-down	Automatically set to TRUE when using DXmanager configuration	Critical alarm and DXserver shutdown
authentication	Derived when using DXmanager configuration - the minimum authentication level of all DSAs in the grid	Critical alarm and DXserver shutdown
cache-attrs	All attributes are cached for DXgrid	Critical alarm and DXserver shutdown
cache-load-all	Set to true for DXgrid	Critical alarm and DXserver shutdown

Command	Reason	Side-effect
dxconsole-connect-alert	Set via DXmanager	Critical alarm and DXserver shutdown
dxgrid-db-location	Set by DXmanager configuration	Critical alarm and DXserver shutdown
lookup-cache	Set to true for DXgrid	Critical alarm and DXserver shutdown
min-auth	Derived when using DXmanager configuration - the minimum authentication level of all DSAs in the grid	Critical alarm and DXserver shutdown
multi-casting	Automatically set to TRUE when using DXmanager configuration	Critical alarm and DXserver shutdown
multi-chaining	Automatically set to TRUE when using DXmanager configuration	Critical alarm and DXserver shutdown
multi-write-dsp-idle-time	No longer required in r12 due to architectural DXserver changes	Still supported
multi-write-disp-queue	Set via DXmanager	Critical alarm and DXserver shutdown
multi-write-disp-recovery	Set via DXmanager	Critical alarm and DXserver shutdown
multi-write-notify	No longer required in r12 due to architectural DXserver changes	Still supported
multi-write-queue	Set via DXmanager	Critical alarm and DXserver shutdown
multi-write-serial	Set via DXmanager	Critical alarm and DXserver shutdown

Command	Reason	Side-effect
set dsa (knowledge)	<p>Set via DXmanager with the following knowledge set as default:</p> <ul style="list-style-type: none">■ multi-write-group = "region name"■ load-share-group = "site name"■ dsa-flags = no-service-while-recovering - always enabled for data DSAs■ dsa-flags = load-share - always enabled■ precedence & write-precedence - cannot set explicit ordering. DSA will order by current region first.■ trust-flags = allow-downgrading, allow-upgrading - set automatically based on authentication level.■ trust-flags = no-server-credentials - set automatically if a non-X500 DSA.	Still supported for legacy DSA instances
wait-for-multiwrite	Set via DXmanager	Critical alarm and DXserver shutdown

Features No Longer Supported

The following features are no longer supported in CA Directory:

- SSLD

The SSL functionality is now included in each DSA.

- CMIP

We recommend you use SNMP for network-based monitoring.

Chapter 2: Operating System Support

You can install CA Directory on Windows, UNIX, and Linux operating systems.

You can download the installation package for each operating system from Technical Support at <http://ca.com/support>.

For operating systems not listed here, contact Technical Support at <http://ca.com/support>.

This section contains the following topics:

[Directory OS Support](#) (see page 26)

[Directory Management OS Support](#) (see page 27)

Directory OS Support

You can install the Directory package on the following operating systems:

Operating System	Version	32-bit DXserver	64-bit DXserver
Solaris UltraSparc	9 10	Yes	Yes
Solaris x86/64	10	Yes	Yes
Linux x86	RHEL AS/ES 4.7 RHEL Server 5.5 SLES 10.3 SLES 11	Yes	
Linux x86/64	RHEL AS/ES 4.7 RHEL Server 5.5 SLES 10.3 SLES 11.1	Yes	Yes
Windows x86	Server 2003 R2 SP2 Server 2008 SP2	Yes	
Windows x86/x64	Server 2003 R2 SP2 Server 2008 SP2 Server 2008 R2 7	Yes Yes No No	Yes Yes Yes Yes
AIX	V6.1 V7.1	Yes No	Yes Yes
HP-UX PA-RISC	11i v1 (B.11.11) 11i v2 (B.11.23)	Yes	No
HP-UX Itanium2	11i v2 (B.11.23) 11i v3 (B.11.31)	No	Yes

Support of virtualization platforms (for example, VMware and Zones) is covered by the generic CA policy as defined in Techdoc TEC307048. You can find this document in the knowledge base of the CA Technical Support website at <http://ca.com/support>.

Directory Management OS Support

You can install the Directory Management package (which includes DXmanager) on the following operating systems:

Operating System	Version
Solaris UltraSparc	9 10
Solaris x86/64	10
Linux x86	RHEL AS/ES 4.7 RHEL Server 5.5 SLES 10.3 SLES 11
Linux x86/64	RHEL AS/ES 4.7 RHEL Server 5.5 SLES 10.3 SLES 11.1
Windows x86	Server 2003 R2 SP2 Server 2008 SP2
Windows x86/x64	Server 2003 R2 SP2 Server 2008 SP2 Server 2008 R2 7

Chapter 3: System Requirements

For production systems with very large datastores, or where maximum performance or fault-tolerance is required, consult CA at <http://ca.com/support> for advice on choosing server and disk configurations before installing this product.

This section contains the following topics:

[Minimum Memory and Disk Space](#) (see page 29)

[Supported Web Browsers](#) (see page 29)

[Java Runtime Environment](#) (see page 30)

[UNIX Requirements](#) (see page 30)

[Linux Requirements](#) (see page 30)

[Windows Requirements](#) (see page 30)

Minimum Memory and Disk Space

This table lists the minimum space and memory requirements for the three types of servers used in a CA Directory installation.

Computer Role	Minimum RAM	Minimum Disk Space	Required Software
Administrator's Computer	2 GB	10 GB	JRE 1.6.0_16 or higher
Directory Management Server	4 GB	10 GB	JRE 1.6.0_16 or higher
Directory Host	4 GB	100 GB, plus enough space for the directory data	If JXplorer is installed, JRE 1.6.0_16 or higher

Supported Web Browsers

DXmanager and JXweb support Internet Explorer 6 and later.

You must also enable JavaScript in your Internet browser.

Java Runtime Environment

DXmanager and JXweb require JRE 1.6.0_16 or higher to be installed on some computers in the backbone.

If you install on 64-bit Windows, you must use the 32-bit version of Java.

Note: For information about which computers require JRE, see the *Installation Guide*.

UNIX Requirements

You must have superuser (root) access to the system to install CA Directory.

Linux Requirements

You must have superuser (root) access to the system to install CA Directory.

The following Linux kernels are supported on the 32-bit platform:

- Linux Kernel 2.4 with glibc 2.2 or 2.3
- Linux Kernel 2.6 with glibc 2.3 C-language libraries

The following Linux kernel is supported on the 64-bit platform:

- Linux Kernel 2.6 with glibc 2.3 C-language libraries

Windows Requirements

You must have superuser (administrator) access to the system to install CA Directory.

Windows Installer v3 or later is required.

Winsock-compatible TCP/IP must be installed and configured.

If you install on 64-bit Windows, you must use the 32-bit version of Java.

Chapter 4: Documentation

Updated documentation for this product is available at <http://ca.com/support>.

This section contains the following topics:

[CA Directory Documentation](#) (see page 32)

[Documentation Conventions](#) (see page 33)

CA Directory Documentation

The documentation for CA Directory is listed in the following table.

The Bookshelf is available from the product media. The documents in the Bookshelf are available in both PDF and HTML formats. When you open a document from the bookshelf and perform a search, it will automatically search all other documents in the Bookshelf.

Guide	Content	Location
Administration Guide	Explanations and procedures to help you with CA Directory administration, including configuration, security and maintenance.	Bookshelf
Installation Guide	Explanations and procedures to help you install the product.	Bookshelf
Integration Guide	Explanations and procedures to help you integrate: <ul style="list-style-type: none">■ an Eracom HSM■ a Websphere Portal Server■ Entrust Security Manager	Bookshelf
Reference Guide	Comprehensive reference information related to product functionality. Includes information about tools, commands, port numbers, system messages, limits and schemas.	Bookshelf
Release Summary	New and changes features since the last release, known issues, operating system support and installation and operations considerations.	Bookshelf
Readme	Deprecated. All information that used to be in this document is now in this Release Summary.	Installation folder
Release Notes	A list of all issues addressed in this release.	Installation folder
Tech Docs	Documents written by the Support team in answer to specific customer questions that have been raised.	support.ca.com

To view PDF files, you must download and install a PDF reader. The CA Directory documentation requires Adobe Reader 7.0.7 or later. You can download Adobe Reader from the Adobe website if it is not already installed on your computer.

Documentation Conventions

The CA Directory documentation uses the following conventions:

Format	Meaning
Mono-spaced font	Code or program output
<i>Italic</i>	Emphasis or a new term
Bold	Text that you must type exactly as shown
A forward slash /	Platform-independent directory separator used to describe UNIX and Windows paths

The documentation also uses the following special conventions when explaining command syntax and user input (in a mono-spaced font):

Format	Meaning
<i>Italic</i>	Information that you must supply
Between square brackets []	Optional operands
Between braces { }	Set of mandatory operands
Choices separated by pipe	Separates alternative operands (choose one). For example, the following means <i>either</i> a user name <i>or</i> a group name: <code>{username groupname}</code>
...	Indicates that the preceding item or group of items can be repeated
<u>Underline</u>	Default values
A backslash at end of line preceded by a space \	Sometimes a command does not fit on a single line in this guide. In these cases, a space followed by a backslash (\) at the end of a line indicates that the command continues on the following line. Note: Avoid copying the backslash character and omit the line break. These are not part of the actual command syntax.

Example: Command Notation Conventions

The following code illustrates how command conventions are used in this guide:

```
ruler className [props({all|{propertyName1[,propertyName2]...}})]
```

In this example:

- The command name (ruler) is shown in regular mono-spaced font as it must be typed as shown.
- The *className* option is in italic as it is a placeholder for a class name (for example, USER).
- You can run the command without the second part enclosed in square brackets, which signifies optional operands.

When using the optional parameter (props), you can choose the keyword *all* or, specify one or more property names separated by a comma.

Chapter 5: Known Issues

The following sections list known issues for CA Directory.

This section contains the following topics:

[Known Issues Affecting All Operating Systems](#) (see page 35)

[Known Issues On All UNIX Operating Systems](#) (see page 39)

[Known Issues On Linux Only](#) (see page 40)

[Known Issues On Solaris Only](#) (see page 42)

[Known Issues On HP-UX Only](#) (see page 43)

[Known Issues On Windows Only](#) (see page 44)

Known Issues Affecting All Operating Systems

Limitations when Using Simple Paged Results in a Distributed Environment

If you perform a simple paged results search (with control marked critical) in another namespace, where zero entries are returned or the search filter cannot be satisfied, the search will be refused with an *unwillingToPerform* exception.

If you perform a simple paged results search in the scope of a parent DSA, the search will be refused with a *loopDetected* exception.

Double Quotation Marks in a DN Cannot be Dumped or Processed Correctly by DXtools

If the DN of an entry contains double quotation marks, the DXdumpdb tool dumps it to an LDIF file with the quotation marks unchanged.

If you then try to use the LDIFsort tool, the entry is rejected with a message similar to the following:

Rejection reason: Problem normalizing the DN

If you then try to reload the LDIF tool, it is rejected with an error similar to the following:

Error: ':' separator not found in value-spec

Error: Bad LDIF entry at line 1844683.

DXsearch Output Cannot Be Used by DXloaddb

By default, the DXsearch tool includes some lines at the end of its output, similar to the following:

```
# search result
search: 2
result: 0 Success
```

```
# numResponses: 5
# numEntries: 4
```

If you attempt load DXsearch's output file using DXloaddb, you will see an error similar to the following:

```
bash-4.0$ ./bin/dxloaddb democorp democorp.ldi2
Could not determine attribute type: search
Invalid type definition found on line 37
Error while reading from ldif file
Error while writing db
```

To avoid this issue, use the -LLL parameter with the the DXsearch command. This removes the problem lines from the output.

Misleading Alarm Message When Declaring a Setting Twice

If a setting is defined twice, you will see errors similar to the following after you upgrade:

```
[112] 20100830.084539.200 DSA_W1970 Old-style configuration: changing item
'summary-log'
[112] 20100830.084539.200 DSA_W1970 Old-style configuration: changing item
'trace-log'
```

These error messages mean that the problem configuration item is defined twice.

Action Required After DXmanager Upgrade

After you upgrade DXmanager, you must restart all Internet Explorer sessions running DXmanager before you can see the new functionality.

In addition, if you switch back and forth between different versions of DXmanager on the same computer, you must clear the Java cache each time you go back to the older version. For more information about how to clear the Java cache, see the *Administration Guide*.

IE7 Maintains DXmanager Session After Tab is Closed

In Internet Explorer 7, if you have logged in to DXmanager, closing the tab does not terminate the session. This means that if you re-open the tab, or open a new tab to the same address, the browser continues the session without requiring you to log in again. This can present a security risk.

To work around this issue, log out of DXmanager before you close the tab, or close the browser, not just the tab.

DXmanager Only Allows One DXadmind Port and Password

DXmanager can store only one port number and password for the DXadmind processes on every computer.

This means that during installation, you should set the same values for these on each host.

After installation, when you are using DXmanager to set up the directory backbone, you will specify the DXadmind port and password that you set during the installation.

DXmanager May Incorrectly Show a Stopped or Started DSA as Initializing

After deploying a new configuration, DXmanager may incorrectly show a DSA as initializing, when the DSA is, in fact, stopped or running.

To update the state of the DSA and correct the display, do the following:

1. Right click on the DSA icon.
2. If the Start DSA and Stop DSA options are available, click one of these.

If these options are not available, restart CA Directory Webserver.

This will change the DSA to the selected state, and the display will be correct.

DXmanager Chart Issues

The following DXmanager chart issues exist:

- DXmanager charts are not updated if none of the DSAs being charted are running.
- DXmanager charts do not display correct information after you deploy a new configuration.

To work around this issue, re-request the chart. To do this, navigate to a configuration page and then back to the main tabbed page for charts on the dashboard. Alternatively, clear then redefine a chart request for the charts tab.

DXmanager Does Not Validate All Data Entry Fields

If you deploy a configuration with invalid settings, DXserver will not start. Take care when entering configuration values.

DXmanager Drop-down Menus Show Unexpected Behavior

Some second level drop-down menus display the options you can select at a random location on the screen. To work around this, select the second level tabs directly.

No Monitoring in a Pure IPv6 Environment

Monitoring in a pure IPv6 environment does not work. This means that DXmanager does not provide:

- Statistics (for example, graphs)
- Status of running DSAs updated in real time
- Error messages from the DSA (for example: why a DSA could not start, data files filling up, and so on).

Note: Monitoring does work in an IPv4 or IPv4/IPv6 hybrid environment.

Cannot Upgrade a DSA with Invalid Commands

The following settings are not valid anymore and you must remove them before you upgrade:

```
set limit-list = true|false;  
set limit-search = true|false;  
set eis-count-attr = dxentrycount;
```

Known Issues On All UNIX Operating Systems

Error Messages When Upgrading from CA Directory r12 SP3

When you upgrade from CA Directory r12 SP3 to SP6, you might see error messages similar to the following:

```
Error: Syntax Error: Line 1 in /opt/CA/Directory/dxserver/config/dsaconfig.xml'  
XML decrypt: failed to initialise key manager  
Error:  
func=:file=/net/potaroo/release/HEAD.new/src/xmlsec1-1.2.9/src/openssl/app.c:line  
=1421:obj=unknown:subj=RAND_write_file:error=4:crypto library function  
failed:file=NULL
```

You should ignore these error messages. If you continue the installation, the upgrade will succeed.

DXwebserver Reports the Wrong Status

The dxwebserver status command can report that "DXwebserver is not running" even though it is running. This can happen if the java path is greater than 78 characters.

This also means that:

- After starting the DXwebserver successfully, the erroneous message is displayed.
- dxwebserver stop command does not work.

To work around this issue, search for your java processes using the `ps -ef` command, then manually kill the appropriate process.

Known Issues On Linux Only

CA Directory on 64-bit Linux Requires 32-bit Library

If you install CA Directory on a 64-bit Linux operating system, you may see an error similar to the following:

```
./dxsetup.sh: /working/SP5/dxserver/install/getfqdn: /lib/ld-linux.so.2: bad ELF interpreter: No such file or directory
```

This error message indicates that the 32-bit glibc is not installed. Some tools require this library, even on 64-bit operating systems.

To check the versions of glibc that CA Directory requires, use the following command:

```
rpm -qa --queryformat "%{NAME}, %{VERSION}, %{RELEASE}, %{ARCH}\n" | grep glibc
```

For example, CA Directory on RedHat EL 6 requires the following:

- glibc-2.12-1.7.el6 (i686)
- glibc-devel-2.12-1.7.el6 (i686)

Index for PDF Documentation Does Not Work on Linux

In Adobe Acrobat Reader 7 on Linux, the PDF index does not work. This means that when you open one of the PDF user documents on Linux in Reader 7, you will see a long error message, starting with the following text: Acrobat could not load the following search index associated with this document...

You can still read the PDFs, and you can still search for text within a particular PDF.

Nautilus Warnings

When logging in as the user *dsa* on Linux platforms, some applications may display errors due to the environmental variable "POSIXLY_CORRECT" being set in the *dsa* user's environment. This flag is required for the correct operation of the DXtools. If this flag is removed from the environment so the other applications can work correctly it must be set again before calling any of the DXtools. This may be accomplished by wrapping the tools in a shell script.

CA Directory Does Not Operate Correctly with SELinux on RedHat

You must disable SELinux to allow CA Directory to operate correctly.

Linux Needs Compatibility Standard C++ Libraries

Valid on RedHat Enterprise Linux 5, SUSE Linux Enterprise Server 10, and SUSE Linux Enterprise Server 11

Symptom:

When I install the CA Directory Management package, I get the message:

The required C library libstdc++-libc6.2-2.so.3 could not be found
Please install this library and restart DXwebserver

Solution:

The compatibility Standard C++ Libraries that DXmanager require are not installed.

On RedHat Enterprise Linux 5, install the following:

- compat-libstdc++-296-2.96-138.i386.rpm
- compat-libstdc++-33-3.2.3-61.i386.rpm

On SUSE Linux Enterprise Server 10, do the following:

1. Navigate to YaST2, Software, Software Management
2. Search for and install the appropriate compat rpm for your architecture:
 - SLES 10 32bit - compat (compat-2006.1.25-11.2)
 - SLES 10 64bit - compat-32bit (compat-32bit-2006.1.25-11.2)

On SUSE Linux Enterprise Server 11, do the following:

1. Navigate to YaST2, Software, Software Repositories, Configuration, Repositories
2. Enable the SLES11-Extras repository. The repository is not enabled by default.
You can now access the compat rpms.
3. Navigate to YaST2, Software, Software Management
4. Search for and install the appropriate compat rpm for your architecture:
 - SLES 11 32bit - compat (compat-2009.1.19-2.1)
 - SLES 11 64bit - compat-32bit (compat-32bit-2009.1.19-2.1)

DSAs May Not Start Automatically After Reboot on SuSe 9.3 After Installing EEM

On SuSe 9.3, if you install CA EEM after installing CA Directory, EEM creates duplicate symbolic links to `/etc/init.d/dxserver`. As a result the script is called twice, and fails.

To work around this issue, delete the duplicate symbolic links. The name of the symbolic link is called `S99dxserver`. Delete that link from the following directories:

- `/etc/init.d/rc3.d`
- `/etc/init/rc4.d`
- `/etc/init/rc5.d`

DXdumpdb and DXloaddb Fail When the "get cache;" Command is Used

If you upgrade CA Directory from r8.1 to r12 SP1 and you have the "get cache;" command defined in the configuration, DXdumpdb and DXloaddb will fail as their parser detects this and returns an error.

When this happens during an upgrade, the installation program prompts you to find out whether you want to continue with the installation, causing data to be lost.

Known Issues On Solaris Only

Installing on Solaris 9

If you are not running a standard Solaris 9 installation, ensure you have the following Sun packages installed before you install CA Directory:

- `SUNWbcp`
- `SUNWscpr`
- `SUNWscpu`
- `SUNWscpux`
- `SUNWsra`
- `SUNWsrh`
- `SUNWipc`
- `SUNWcsw`
- `SUNWnisu` (This is only required if *getent* is not packaged in `SUNWcsw`)

Known Issues On HP-UX Only

Cannot Install CA Directory r12 SP1 on HP-UX in Trusted Mode

Before you can install or upgrade CA Directory on a HP-UX computer in trusted mode, you must prepare first.

To prepare for installing CA Directory r12 SP1:

1. Make any kernel parameter changes.
2. Rebuild the kernel if required.
3. Add the *etrdir* group through SAM or by editing */etc/group*.

Ensure that the GID is unique.

For example:

```
etrdir::100:
```

4. Add the *dsa* user with the primary group *etrdir*. Do this using SAM or by editing */etc/passwd* and */etc/shadow*.

Ensure that the UIDs are unique.

If you use SAM, do not create the home directories (let DXsetup do this).

For example:

```
dsa:x:1002:100:DXserver  
Administrator:/opt/CA/eTrustDirectory/dxserver:/bin/csh
```

5. Set the *umask* to something less severe.

For example:

```
set umask 0022
```

For information about trusted mode, see
<http://docs.hp.com/en/B2355-90121/ch01s03.html>.

DXserver does not Start on HP-UX 11.11

When you try to start a DSA, the DSA does not start, and the following message appears:

```
/usr/lib/dld.sl: Unresolved symbol: getaddrinfo (code) from dxserver  
IOT trap
```

This happens because CA Directory r12 SP1 uses the `getaddrinfo()` function call to provide IPv6 functionality. However, the initial releases of HP-UX 11.11 did not include support for this function. You need to install the HP-UX patch PHCO_31903 or higher before you can run CA Directory.

To check whether you need to upgrade HP-UX:

Use one of these methods:

- Run the System Administration utility (SAM).

This indicates what software is installed.

- Run the following command:

```
nm /usr/lib/libc.sl | grep getaddrinfo
```

If it returns no rows, then you must install PHCO_31903 or higher before installing CA Directory.

DSA Database File Size Limited to 2 GB by HP-UX PA-RISC

On HP-UX PA-RISC, it is not possible to memory map files of a total size greater than 2 GB. If you are running a single DSA, the DB file cannot be larger than 2 GB. If you are running multiple DSAs, the sum of their sized cannot be greater than 2 GB.

Note: This problem does not affect HP-UX Itanium, because it is 64-bit/.

Known Issues On Windows Only

Cannot Install on a Network Drive

CA Directory cannot be installed on a network drive. If you try to install CA Directory on a network drive, an error message appears and the installation allows you to change to a local directory instead of the network drive.

DXtools Do Not Support Files Larger Than 4GB on Windows 32Bit

Contact CA Support if you intend to process a file with more than 4GB of data on Windows.

Upgrades on Windows May Impact Other CA Products

Many CA products use a shared Licensing component called Lic98. If you have Lic98 version 1.7 or 1.8, it may be left in an unusable state when a product that needs it is uninstalled. CA Directory removes all older versions of CA Directory during upgrade to r12 SP1 and this could break other CA products calling Lic98.

To work around this issue, upgrade Lic98 to version 1.8.01 or later. To do this, refer to the [CA ALP License Update for Windows](#).

Adding a Host Address on Windows Server 2008

If you are adding a new host address using DXmanager (either from the Maps applet or using the Single DSA Backbone) on a host machine that is running Windows Server 2008, enter an IP address rather than a hostname.

Chapter 6: Published Fixes

All published fixes for this product can be found through Published Solutions on Technical Support at <http://ca.com/support>.

Appendix A: Third-Party License Agreements

CA Directory uses some third-party code. This appendix includes the license agreements for that code.

This section contains the following topics:

[Software Under the Apache License](#) (see page 50)

[AIX JRE 1.4.2](#) (see page 54)

[Aleksy XML Security Library v.1.2.9 and the xmlsec-nss Library](#) (see page 55)

[Java Architecture for XML Binding \(JAXB\) 2.0](#) (see page 67)

[JBoss 4.0.1 SP1](#) (see page 68)

[JWSDP 1.4](#) (see page 68)

[Libxml2 parser by Daniel Veillard](#) (see page 69)

[Microsoft Cabinet File SDK](#) (see page 69)

[OpenLDAP](#) (see page 70)

[OpenSSL](#) (see page 71)

[PCRE](#) (see page 75)

[Sun JRE 1.6.0_16](#) (see page 78)

[zlib 1.2.3](#) (see page 82)

Software Under the Apache License

Portions of this product include software developed by the Apache Software Foundation (<http://www.apache.org/>).

- Ant 1.6.5
- Ant 1.6.5
- Commons Codec 1.3
- Commons Codec 1.3
- commons configuration 1.3
- Commons Digester 1.7
- Commons httpclient 2.0.2
- Commons httpclient 2.0.2
- Commons Lang 2.1
- HTTP Web Server 2.0.54
- Log4j 1.2.8
- Slide 2.1
- Tomcat 6.0.18
- Velocity 1.5
- Xalan-C 1.9.0
- XML Security 1.3

The Apache software is distributed in accordance with the following license agreement:

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 versions 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

AIX JRE 1.4.2

CONTAINS IBMReason: 32-bit Runtime Environment for AIX™, Java™ 2 Technology Edition, Version 1.4 Modules.

(c) Copyright IBM Corporation 1999, 2002. All Rights Reserved.

Aleksey XML Security Library v.1.2.9 and the xmlsec-nss Library

Terms and Conditions for the Use of Aleksey XML Security Library v.1.2.9 and the xmlsec-nss library:

Copyright (C) 2002-2003 Aleksey Sanin. 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 ALEKSEY SANIN 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.

Except as contained in this notice, the name of Aleksey Sanin shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization from him.

xmlsec-nss Library

This product includes the xmlsec-nss library, which is subject to, among others, the Mozilla Public License v.1.1. You may not use this library except in compliance with such license.

Terms and Conditions for the Use of xmlsec-nss:

Copyright (C) 2002-2003 Aleksey Sanin. All Rights Reserved.

Copyright (c) 2003 America Online, Inc. 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.

Portions of the Software were created using source code and/or APIs governed by the Mozilla Public License (MPL). The MPL is available at <http://www.mozilla.org/MPL/MPL-1.1.html>. The MPL permits such portions to be distributed with code not governed by MPL, as long as the requirements of MPL are fulfilled for such portions.

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 ALEKSEY SANIN 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.

Except as contained in this notice, the name of Aleksey Sanin shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization from him.

Mozilla Public License v1.1 for xmlsec-nss

This product includes the xmlsec-nss library, which is subject to, among others, the Mozilla Public License v.1.1. You may not use this library except in compliance with such license.

Terms and Conditions for the Use of xmlsec-nss:

MOZILLA PUBLIC LICENSE

Version 1.1

1. Definitions.

1.0.1. "Commercial Use" means distribution or otherwise making the Covered Code available to a third party.

1.1. "Contributor" means each entity that creates or contributes to the creation of Modifications.

1.2. "Contributor Version" means the combination of the Original Code, prior Modifications used by a Contributor, and the Modifications made by that particular Contributor.

1.3. "Covered Code" means the Original Code or Modifications or the combination of the Original Code and Modifications, in each case including portions thereof.

1.4. "Electronic Distribution Mechanism" means a mechanism generally accepted in the software development community for the electronic transfer of data.

1.5. "Executable" means Covered Code in any form other than Source Code.

1.6. "Initial Developer" means the individual or entity identified as the Initial Developer in the Source Code notice required by Exhibit A.

1.7. "Larger Work" means a work which combines Covered Code or portions thereof with code not governed by the terms of this License.

1.8. "License" means this document.

1.8.1. "Licensable" means having the right to grant, to the maximum extent possible, whether at the time of the initial grant or subsequently acquired, any and all of the rights conveyed herein.

1.9. "Modifications" means any addition to or deletion from the substance or structure of either the Original Code or any previous Modifications. When Covered Code is released as a series of files, a Modification is:

A. Any addition to or deletion from the contents of a file containing Original Code or previous Modifications.

B. Any new file that contains any part of the Original Code or previous Modifications.

1.10. "Original Code" means Source Code of computer software code which is described in the Source Code notice required by Exhibit A as Original Code, and which, at the time of its release under this License is not already Covered Code governed by this License.

1.10.1. "Patent Claims" means any patent claim(s), now owned or hereafter acquired, including without limitation, method, process, and apparatus claims, in any patent Licensable by grantor.

1.11. "Source Code" means the preferred form of the Covered Code for making modifications to it, including all modules it contains, plus any associated interface definition files, scripts used to control compilation and installation of an Executable, or source code differential comparisons against either the Original Code or another well known, available Covered Code of the Contributor's choice. The Source Code can be in a compressed or archival form, provided the appropriate decompression or de-archiving software is widely available for no charge.

1.12. "You" (or "Your") means an individual or a legal entity exercising rights under, and complying with all of the terms of, this License or a future version of this License issued under Section 6.1. For legal entities, "You" includes any entity which controls, is controlled by, or is under common control with You. For purposes of this definition, "control" means (a) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (b) ownership of more than fifty percent (50%) of the outstanding shares or beneficial ownership of such entity.

2. Source Code License.

2.1. The Initial Developer Grant.

The Initial Developer hereby grants You a world-wide, royalty-free, non-exclusive license, subject to third party intellectual property claims:

(a) under intellectual property rights (other than patent or trademark) Licensable by Initial Developer to use, reproduce, modify, display, perform, sublicense and distribute the Original Code (or portions thereof) with or without Modifications, and/or as part of a Larger Work; and

(b) under Patents Claims infringed by the making, using or selling of Original Code, to make, have made, use, practice, sell, and offer for sale, and/or otherwise dispose of the Original Code (or portions thereof).

(c) the licenses granted in this Section 2.1(a) and (b) are effective on the date Initial Developer first distributes Original Code under the terms of this License.

(d) Notwithstanding Section 2.1(b) above, no patent license is granted: 1) for code that You delete from the Original Code; 2) separate from the Original Code; or 3) for infringements caused by: i) the modification of the Original Code or ii) the combination of the Original Code with other software or devices.

2.2. Contributor Grant.

Subject to third party intellectual property claims, each Contributor hereby grants You a world-wide, royalty-free, non-exclusive license

(a) under intellectual property rights (other than patent or trademark) Licensable by Contributor, to use, reproduce, modify, display, perform, sublicense and distribute the Modifications created by such Contributor (or portions thereof) either on an unmodified basis, with other Modifications, as Covered Code and/or as part of a Larger Work; and

(b) under Patent Claims infringed by the making, using, or selling of Modifications made by that Contributor either alone and/or in combination with its Contributor Version (or portions of such combination), to make, use, sell, offer for sale, have made, and/or otherwise dispose of: 1) Modifications made by that Contributor (or portions thereof); and 2) the combination of Modifications made by that Contributor with its Contributor Version (or portions of such combination).

(c) the licenses granted in Sections 2.2(a) and 2.2(b) are effective on the date Contributor first makes Commercial Use of the Covered Code.

(d) Notwithstanding Section 2.2(b) above, no patent license is granted: 1) for any code that Contributor has deleted from the Contributor Version; 2) separate from the Contributor Version; 3) for infringements caused by: i) third party modifications of Contributor Version or ii) the combination of Modifications made by that Contributor with other software (except as part of the Contributor Version) or other devices; or 4) under Patent Claims infringed by Covered Code in the absence of Modifications made by that Contributor.

3. Distribution Obligations.

3.1. Application of License. The Modifications which You create or to which You contribute are governed by the terms of this License, including without limitation Section 2.2. The Source Code version of Covered Code may be distributed only under the terms of this License or a future version of this License released under Section 6.1, and You must include a copy of this License with every copy of the Source Code You distribute. You may not offer or impose any terms on any Source Code version that alters or restricts the applicable version of this License or the recipients' rights hereunder. However, You may include an additional document offering the additional rights described in Section 3.5.

3.2. Availability of Source Code. Any Modification which You create or to which You contribute must be made available in Source Code form under the terms of this License either on the same media as an Executable version or via an accepted Electronic Distribution Mechanism to anyone to whom you made an Executable version available; and if made available via Electronic Distribution Mechanism, must remain available for at least twelve (12) months after the date it initially became available, or at least six (6) months after a subsequent version of that particular Modification has been made available to such recipients. You are responsible for ensuring that the Source Code version remains available even if the Electronic Distribution Mechanism is maintained by a third party.

3.3. Description of Modifications. You must cause all Covered Code to which You contribute to contain a file documenting the changes You made to create that Covered Code and the date of any change. You must include a prominent statement that the Modification is derived, directly or indirectly, from Original Code provided by the Initial Developer and including the name of the Initial Developer in (a) the Source Code, and (b) in any notice in an Executable version or related documentation in which You describe the origin or ownership of the Covered Code.

3.4. Intellectual Property Matters

(a) Third Party Claims. If Contributor has knowledge that a license under a third party's intellectual property rights is required to exercise the rights granted by such Contributor under Sections 2.1 or 2.2, Contributor must include a text file with the Source Code distribution titled "LEGAL" which describes the claim and the party making the claim in sufficient detail that a recipient will know whom to contact. If Contributor obtains such knowledge after the Modification is made available as described in Section 3.2, Contributor shall promptly modify the LEGAL file in all copies Contributor makes available thereafter and shall take other steps (such as notifying appropriate mailing lists or newsgroups) reasonably calculated to inform those who received the Covered Code that new knowledge has been obtained.

(b) Contributor APIs. If Contributor's Modifications include an application programming interface and Contributor has knowledge of patent licenses which are reasonably necessary to implement that API, Contributor must also include this information in the LEGAL file.

(c) Representations. Contributor represents that, except as disclosed pursuant to Section 3.4(a) above, Contributor believes that Contributor's Modifications are Contributor's original creation(s) and/or Contributor has sufficient rights to grant the rights conveyed by this License.

3.5. Required Notices. You must duplicate the notice in Exhibit A in each file of the Source Code. If it is not possible to put such notice in a particular Source Code file due to its structure, then You must include such notice in a location (such as a relevant directory) where a user would be likely to look for such a notice. If You created one or more Modification(s) You may add your name as a Contributor to the notice described in Exhibit A. You must also duplicate this License in any documentation for the Source Code where You describe recipients' rights or ownership rights relating to Covered Code. You may choose to offer, and to charge a fee for, warranty, support, indemnity or liability obligations to one or more recipients of Covered Code. However, You may do so only on Your own behalf, and not on behalf of the Initial Developer or any Contributor. You must make it absolutely clear than any such warranty, support, indemnity or liability obligation is offered by You alone, and You hereby agree to indemnify the Initial Developer and every Contributor for any liability incurred by the Initial Developer or such Contributor as a result of warranty, support, indemnity or liability terms You offer.

3.6. Distribution of Executable Versions. You may distribute Covered Code in Executable form only if the requirements of Section 3.1-3.5 have been met for that Covered Code, and if You include a notice stating that the Source Code version of the Covered Code is available under the terms of this License, including a description of how and where You have fulfilled the obligations of Section 3.2. The notice must be conspicuously included in any notice in an Executable version, related documentation or collateral in which You describe recipients' rights relating to the Covered Code. You may distribute the Executable version of Covered Code or ownership rights under a license of Your choice, which may contain terms different from this License, provided that You are in compliance with the terms of this License and that the license for the Executable version does not attempt to limit or alter the recipient's rights in the Source Code version from the rights set forth in this License. If You distribute the Executable version under a different license You must make it absolutely clear that any terms which differ from this License are offered by You alone, not by the Initial Developer or any Contributor. You hereby agree to indemnify the Initial Developer and every Contributor for any liability incurred by the Initial Developer or such Contributor as a result of any such terms You offer.

3.7. Larger Works. You may create a Larger Work by combining Covered Code with other code not governed by the terms of this License and distribute the Larger Work as a single product. In such a case, You must make sure the requirements of this License are fulfilled for the Covered Code.

4. Inability to Comply Due to Statute or Regulation.

If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Covered Code due to statute, judicial order, or regulation then You must: (a) comply with the terms of this License to the maximum extent possible; and (b) describe the limitations and the code they affect. Such description must be included in the LEGAL file described in Section 3.4 and must be included with all distributions of the Source Code. Except to the extent prohibited by statute or regulation, such description must be sufficiently detailed for a recipient of ordinary skill to be able to understand it.

5. Application of this License.

This License applies to code to which the Initial Developer has attached the notice in Exhibit A and to related Covered Code.

6. Versions of the License.

6.1. New Versions. Netscape Communications Corporation ("Netscape") may publish revised and/or new versions of the License from time to time. Each version will be given a distinguishing version number.

6.2. Effect of New Versions. Once Covered Code has been published under a particular version of the License, You may always continue to use it under the terms of that version. You may also choose to use such Covered Code under the terms of any subsequent version of the License published by Netscape. No one other than Netscape has the right to modify the terms applicable to Covered Code created under this License.

6.3. Derivative Works. If You create or use a modified version of this License (which you may only do in order to apply it to code which is not already Covered Code governed by this License), You must (a) rename Your license so that the phrases "Mozilla", "MOZILLAPL", "MOZPL", "Netscape", "MPL", "NPL" or any confusingly similar phrase do not appear in your license (except to note that your license differs from this License) and (b) otherwise make it clear that Your version of the license contains terms which differ from the Mozilla Public License and Netscape Public License. (Filling in the name of the Initial Developer, Original Code or Contributor in the notice described in Exhibit A shall not of themselves be deemed to be modifications of this License.)

7. DISCLAIMER OF WARRANTY.

COVERED CODE IS PROVIDED UNDER THIS LICENSE ON AN "AS IS" BASIS, WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, WARRANTIES THAT THE COVERED CODE IS FREE OF DEFECTS, MERCHANTABILITY, FIT FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE COVERED CODE IS WITH YOU. SHOULD ANY COVERED CODE PROVE DEFECTIVE IN ANY RESPECT, YOU (NOT THE INITIAL DEVELOPER OR ANY OTHER CONTRIBUTOR) ASSUME THE COST OF ANY NECESSARY SERVICING, REPAIR OR CORRECTION. THIS DISCLAIMER OF WARRANTY CONSTITUTES AN ESSENTIAL PART OF THIS LICENSE. NO USE OF ANY COVERED CODE IS AUTHORIZED HEREUNDER EXCEPT UNDER THIS DISCLAIMER.

8. TERMINATION.

8.1. This License and the rights granted hereunder will terminate automatically if You fail to comply with terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses to the Covered Code which are properly granted shall survive any termination of this License. Provisions which, by their nature, must remain in effect beyond the termination of this License shall survive.

8.2. If You initiate litigation by asserting a patent infringement claim (excluding declaratory judgment actions) against Initial Developer or a Contributor (the Initial Developer or Contributor against whom You file such action is referred to as "Participant") alleging that:

(a) such Participant's Contributor Version directly or indirectly infringes any patent, then any and all rights granted by such Participant to You under Sections 2.1 and/or 2.2 of this License shall, upon 60 days notice from Participant terminate prospectively, unless if within 60 days after receipt of notice You either: (i) agree in writing to pay Participant a mutually agreeable reasonable royalty for Your past and future use of Modifications made by such Participant, or (ii) withdraw Your litigation claim with respect to the Contributor Version against such Participant. If within 60 days of notice, a reasonable royalty and payment arrangement are not mutually agreed upon in writing by the parties or the litigation claim is not withdrawn, the rights granted by Participant to You under Sections 2.1 and/or 2.2 automatically terminate at the expiration of the 60 day notice period specified above.

(b) any software, hardware, or device, other than such Participant's Contributor Version, directly or indirectly infringes any patent, then any rights granted to You by such Participant under Sections 2.1(b) and 2.2(b) are revoked effective as of the date You first made, used, sold, distributed, or had made, Modifications made by that Participant.

8.3. If You assert a patent infringement claim against Participant alleging that such Participant's Contributor Version directly or indirectly infringes any patent where such claim is resolved (such as by license or settlement) prior to the initiation of patent infringement litigation, then the reasonable value of the licenses granted by such Participant under Sections 2.1 or 2.2 shall be taken into account in determining the amount or value of any payment or license.

8.4. In the event of termination under Sections 8.1 or 8.2 above, all end user license agreements (excluding distributors and resellers) which have been validly granted by You or any distributor hereunder prior to termination shall survive termination.

9. LIMITATION OF LIABILITY.

UNDER NO CIRCUMSTANCES AND UNDER NO LEGAL THEORY, WHETHER TORT (INCLUDING NEGLIGENCE), CONTRACT, OR OTHERWISE, SHALL YOU, THE INITIAL DEVELOPER, ANY OTHER CONTRIBUTOR, OR ANY DISTRIBUTOR OF COVERED CODE, OR ANY SUPPLIER OF ANY OF SUCH PARTIES, BE LIABLE TO ANY PERSON FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OF ANY CHARACTER INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF GOODWILL, WORK STOPPAGE, COMPUTER FAILURE OR MALFUNCTION, OR ANY AND ALL OTHER COMMERCIAL DAMAGES OR LOSSES, EVEN IF SUCH PARTY SHALL HAVE BEEN INFORMED OF THE POSSIBILITY OF SUCH DAMAGES. THIS LIMITATION OF LIABILITY SHALL NOT APPLY TO LIABILITY FOR DEATH OR PERSONAL INJURY RESULTING FROM SUCH PARTY'S NEGLIGENCE TO THE EXTENT APPLICABLE LAW PROHIBITS SUCH LIMITATION. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THIS EXCLUSION AND LIMITATION MAY NOT APPLY TO YOU.

10. U.S. GOVERNMENT END USERS.

The Covered Code is a "commercial item," as that term is defined in 48 C.F.R. 2.101 (Oct. 1995), consisting of "commercial computer software" and "commercial computer software documentation," as such terms are used in 48 C.F.R. 12.212 (Sept. 1995). Consistent with 48 C.F.R. 12.212 and 48 C.F.R. 227.7202-1 through 227.7202-4 (June 1995), all U.S. Government End Users acquire Covered Code with only those rights set forth herein.

11. MISCELLANEOUS.

This License represents the complete agreement concerning subject matter hereof. If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. This License shall be governed by California law provisions (except to the extent applicable law, if any, provides otherwise), excluding its conflict-of-law provisions. With respect to disputes in which at least one party is a citizen of, or an entity chartered or registered to do business in the United States of America, any litigation relating to this License shall be subject to the jurisdiction of the Federal Courts of the Northern District of California, with venue lying in Santa Clara County, California, with the losing party responsible for costs, including without limitation, court costs and reasonable attorneys' fees and expenses. The application of the United Nations Convention on Contracts for the International Sale of Goods is expressly excluded. Any law or regulation which provides that the language of a contract shall be construed against the drafter shall not apply to this License.

12. RESPONSIBILITY FOR CLAIMS.

As between Initial Developer and the Contributors, each party is responsible for claims and damages arising, directly or indirectly, out of its utilization of rights under this License and You agree to work with Initial Developer and Contributors to distribute such responsibility on an equitable basis. Nothing herein is intended or shall be deemed to constitute any admission of liability.

13. MULTIPLE-LICENSED CODE.

Initial Developer may designate portions of the Covered Code as "Multiple-Licensed". "Multiple-Licensed" means that the Initial Developer permits you to utilize portions of the Covered Code under Your choice of the NPL or the alternative licenses, if any, specified by the Initial Developer in the file described in Exhibit A.

EXHIBIT A -Mozilla Public License.

``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 Initial Developer of the Original Code is _____.

Portions created by _____ are Copyright (C) _____ . All Rights Reserved.

Contributor(s): _____.

Alternatively, the contents of this file may be used under the terms of the _____ license (the "[] License"), in which case the provisions of [] License are applicable instead of those above. If you wish to allow use of your version of this file only under the terms of the [] License and not to allow others to use your version of this file under the MPL, indicate your decision by deleting the provisions above and replace them with the notice and other provisions required by the [] License. If you do not delete the provisions above, a recipient may use your version of this file under either the MPL or the [] License."

[NOTE: The text of this Exhibit A may differ slightly from the text of the notices in the Source Code files of the Original Code. You should use the text of this Exhibit A rather than the text found in the Original Code Source Code for Your Modifications.]

=====

LEGAL form mozilla source code base directory

=====

Please be apprised of the following Legal Notices:

A) The U.S. District Court for the Eastern District of Virginia has ruled that the Netscape Navigator code does not infringe Wang's U.S. Patent No. 4,751,669 ("the '669 Patent") because: 1) HTML is not Videotex as defined by the '669 patent; 2) web servers are not central suppliers; and 3) Navigator does not "connect," as defined by the '669 Patent, to web servers on the Internet. Wang may appeal this decision to the Federal Circuit. Wang contended that its Patent disclosing a "Videotext" system, is infringed by the following functionality in the Netscape Navigator code: 1) the animated logo and status line indicators --See Claims 1,8 and 9; 2) the "File Save As" function --See Claims 23-27; 3) Bookmarks and Rename Bookmarks in the Properties window --See Claims 20-22; 4) storing HTML, GIF, and JPEG files and adding filename extensions --See Claim 38

B) Intermind owns pending U.S. patent applications on communications systems which employ metadata ("channel objects") to define a control structure for information transfer. The Netscape code does not infringe as released; however, modifications which utilize channel objects as described by Intermind should be considered carefully. The following is a statement from Intermind: "Intermind's claims fundamentally involve the use of a control structure to automate communications. ...The essence of Intermind's top claim is that two devices sender and receiver have persistent storage, communicate over a network, and exchange a control structure including metadata which describes: 1) what information is to be updated, 2) when to update this information, and 3) how to transfer the updated information. In addition, at least the receiving device must be able to process the metadata in order to perform the update determination and transfer. Any digital communications system which incorporates all of these elements will be covered by Intermind's patents." See Intermind.com.

C) Stac, Inc., and its licensing agent Hi/fn, own several patents which disclose data compression methods implementing an LZS compression algorithm, including U.S. Patent Nos. 4,701,745 and 5,016, 009 ("the Stac Patents"). The Netscape Communicator code does not perform compression. If you modify the Netscape source code to perform compression, please take notice of the Stac Patents.

D) Netscape Communications Corporation ("Netscape") does not guarantee that any source code or executable code available from the mozilla.org domain is Year 2000 compliant.

=====

mozilla\security\nss\pkg\solaris\common_files

=====

The contents of this package are subject to the Mozilla Public License Version 1.1 (the "License"); you may not use this package 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 security libraries.

The Initial Developer of the Original Code is Netscape Communications Corporation. Portions created by Netscape are Copyright (C) 1994-2000 Netscape Communications Corporation. All Rights Reserved.

Contributor(s):

Alternatively, the contents of this package may be used under the terms of the GNU General Public License Version 2 or later (the "GPL"), in which case the provisions of the GPL are applicable instead of those above. If you wish to allow use of your version of this package only under the terms of the GPL and not to allow others to use your version of this package under the MPL, indicate your decision by deleting the provisions above and replace them with the notice and other provisions required by the GPL. If you do not delete the provisions above, a recipient may use your version of this package under either the MPL or the GPL.

xmlsec-gnutls

xmlsec-gnutls is an open source library that is used with the CA software. The xmlsec-gnutls library is not owned by CA, Inc. Use, copying, distribution and modification of the xmlsec-gnutls library is governed by the GNU Lesser General Public License v. 2.1. A copy of the LGPL license can be found in the http://opensrcd.ca.com/ips/2584_4/ directory from which the xmlsec-gnutls library is distributed. Additionally, a copy of the LGPL license can be found at <http://opensource.org/license/lgpl-license.php> or write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA. CA makes the source code for the xmlsec-gnutls library available at http://opensrcd.ca.com/ips/2584_4/. Use of the CA software is governed solely by the CA end user license agreement ('EULA'), not by the LGPL license. You cannot use, copy, modify or redistribute any CA code except as may be expressly set forth in the CA EULA. The xmlsec-gnutls library is provided 'AS IS' WITHOUT WARRANTY OR CONDITION OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Further details of the disclaimer of warranty with respect to the xmlsec-gnutls library can be found in the LGPL license itself. To the full extent permitted under applicable law, CA disclaims all warranties and liability arising from or related to any use of the xmlsec-gnutls library.

Java Architecture for XML Binding (JAXB) 2.0

This product contains portions of the "Java Architecture for XML Binding" (JAXB) 2.0 (the "JAXB Component"). Use of the JAXB Component is governed by the Common Development and Distribution License v1.0. The source code for the JAXB Component may be found here: http://opensrcd.ca.com/ips/2584_6 or here <https://jaxb.dev.java.net/>.

JBoss 4.0.1 SP1

JBoss software is an open source library that is used with the software. The JBoss software is not owned by Computer Associates International, Inc. (CA). Use, copying, distribution and modification of the JBoss software are governed by the GNU Lesser General Public License (LGPL) version 2.1. A copy of the LGPL license can be found in the directory on the installation disk on which the JBoss software is distributed. Additionally, a copy of the LGPL license can be found at <http://opensource.org/licenses/lgpl-license.php> or write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA. CA makes the source code for the JBoss software available at , and includes a copy of the source code on the same disk as the executable code. Use of the software is governed solely by the end user license agreement (EULA), not by the LGPL license. You cannot use, copy, modify or redistribute any code except as may be expressly set forth in the EULA. The JBoss software is provided AS IS WITHOUT WARRANTY OR CONDITION OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Further details of the disclaimer of warranty with respect to the JBoss software can be found in the LGPL license itself. To the full extent permitted under applicable law, CA disclaims all warranties and liability arising from or related to any use of the JBoss software.

JWSDP 1.4

This product includes code licensed from RSA Data Security.

Libxml2 parser by Daniel Veillard

Portions of this product include software developed by the Daniel Veillard. The libxml2 software is distributed in accordance with the following license agreement.

Copyright (C) 1998-2002 Daniel Veillard. 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 DANIEL VEILLARD 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.

Except as contained in this notice, the name of Daniel Veillard shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization from him.

Microsoft Cabinet File SDK

This product contains a copy of the Microsoft Cabinet (CAB) File Software SDK. All title, rights and interests therein is retained by Microsoft Corporation.

OpenLDAP

This product includes software developed by The OpenLDAP Foundation. The software is distributed in accordance with the following license agreement.

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.

OpenSSL

This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (<http://www.openssl.org/>). This product also includes libraries from an SSL implementation written by Eric Young (eyay@cryptsoft.com).

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.

This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (<http://www.openssl.org/>). Terms and Conditions for the Use of xmlsec-openssl:

OpenSSL License

Copyright (c) 1998-2003 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

This product includes software written by Eric Young (eay@cryptosoft.com). Terms and Conditions for the Use of xmlsec-openssl:

Copyright (C) 1995-1998 Eric Young (eay@cryptosoft.com) All rights reserved.

This package is an SSL implementation written by Eric Young (eay@cryptosoft.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@cryptosoft.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@cryptosoft.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@cryptosoft.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.]

PCRE

Portions of this product include software developed by Philip Hazel. The University of Cambridge Computing Service software is distributed in accordance with the following license agreement.

PCRE LICENCE

PCRE is a library of functions to support regular expressions whose syntax and semantics are as close as possible to those of the Perl 5 language.

Release 7 of PCRE is distributed under the terms of the "BSD" licence, as specified below. The documentation for PCRE, supplied in the "doc" directory, is distributed under the same terms as the software itself.

The basic library functions are written in C and are freestanding. Also included in the distribution is a set of C++ wrapper functions.

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) 1997-2008 University of Cambridge

All rights reserved.

THE C++ WRAPPER FUNCTIONS

Contributed by: Google Inc.

Copyright (c) 2007-2008, 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.

End

Sun JRE 1.6.0_16

This Product is distributed with Sun JRE 1.6.0_16 (JAVA SE RUNTIME ENVIRONMENT(JRE), VERSION 6) (Sun JRE). The Sun JRE is distributed in accordance with the Sun Microsystems, Inc. (Sun) Binary Code License Agreement set forth below. As noted in Section E of the Supplemental License Terms of this license, Sun has provided additional copyright notices and license terms that may be applicable to portions of the Sun JRE in the THIRDPARTYLICENSEREADME.txt file that accompanies the Sun JRE.

Sun Microsystems, Inc.

Binary Code License Agreement

READ THE TERMS OF THIS AGREEMENT AND ANY PROVIDED SUPPLEMENTAL LICENSE TERMS (COLLECTIVELY "AGREEMENT") CAREFULLY BEFORE OPENING THE SOFTWARE MEDIA PACKAGE. BY OPENING THE SOFTWARE MEDIA PACKAGE, YOU AGREE TO THE TERMS OF THIS AGREEMENT. IF YOU ARE ACCESSING THE SOFTWARE ELECTRONICALLY, INDICATE YOUR ACCEPTANCE OF THESE TERMS BY SELECTING THE "ACCEPT" BUTTON AT THE END OF THIS AGREEMENT. IF YOU DO NOT AGREE TO ALL THESE TERMS, PROMPTLY RETURN THE UNUSED SOFTWARE TO YOUR PLACE OF PURCHASE FOR A REFUND OR, IF THE SOFTWARE IS ACCESSED ELECTRONICALLY, SELECT THE "DECLINE" BUTTON AT THE END OF THIS AGREEMENT.

1. **LICENSE TO USE.** Sun grants you a non-exclusive and non-transferable license for the internal use only of the accompanying software and documentation and any error corrections provided by Sun (collectively "Software"), by the number of users and the class of computer hardware for which the corresponding fee has been paid.
2. **RESTRICTIONS.** Software is confidential and copyrighted. Title to Software and all associated intellectual property rights is retained by Sun and/or its licensors. Except as specifically authorized in any Supplemental License Terms, you may not make copies of Software, other than a single copy of Software for archival purposes. Unless enforcement is prohibited by applicable law, you may not modify, decompile, or reverse engineer Software. Licensee acknowledges that Licensed Software is not designed or intended for use in the design, construction, operation or maintenance of any nuclear facility. Sun Microsystems, Inc. disclaims any express or implied warranty of fitness for such uses. No right, title or interest in or to any trademark, service mark, logo or trade name of Sun or its licensors is granted under this Agreement.
3. **LIMITED WARRANTY.** Sun warrants to you that for a period of ninety (90) days from the date of purchase, as evidenced by a copy of the receipt, the media on which Software is furnished (if any) will be free of defects in materials and workmanship under normal use. Except for the foregoing, Software is provided "AS IS". Your exclusive remedy and Sun's entire liability under this limited warranty will be at Sun's option to replace Software media or refund the fee paid for Software.

4. **DISCLAIMER OF WARRANTY.** UNLESS SPECIFIED IN THIS AGREEMENT, ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT THESE DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.
5. **LIMITATION OF LIABILITY.** TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY LOST REVENUE, PROFIT OR DATA, OR FOR SPECIAL, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF OR RELATED TO THE USE OF OR INABILITY TO USE SOFTWARE, EVEN IF SUN HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. In no event will Sun's liability to you, whether in contract, tort (including negligence), or otherwise, exceed the amount paid by you for Software under this Agreement. The foregoing limitations will apply even if the above stated warranty fails of its essential purpose.
6. **Termination.** This Agreement is effective until terminated. You may terminate this Agreement at any time by destroying all copies of Software. This Agreement will terminate immediately without notice from Sun if you fail to comply with any provision of this Agreement. Upon Termination, you must destroy all copies of Software.
7. **Export Regulations.** All Software and technical data delivered under this Agreement are subject to US export control laws and may be subject to export or import regulations in other countries. You agree to comply strictly with all such laws and regulations and acknowledge that you have the responsibility to obtain such licenses to export, re-export, or import as may be required after delivery to you.
8. **U.S. Government Restricted Rights.** If Software is being acquired by or on behalf of the U.S. Government or by a U.S. Government prime contractor or subcontractor (at any tier), then the Government's rights in Software and accompanying documentation will be only as set forth in this Agreement; this is in accordance with 48 CFR 227.7201 through 227.7202-4 (for Department of Defense (DOD) acquisitions) and with 48 CFR 2.101 and 12.212 (for non-DOD acquisitions).
9. **Governing Law.** Any action related to this Agreement will be governed by California law and controlling U.S. federal law. No choice of law rules of any jurisdiction will apply.
10. **Severability.** If any provision of this Agreement is held to be unenforceable, this Agreement will remain in effect with the provision omitted, unless omission would frustrate the intent of the parties, in which case this Agreement will immediately terminate.
11. **Integration.** This Agreement is the entire agreement between you and Sun relating to its subject matter. It supersedes all prior or contemporaneous oral or written communications, proposals, representations and warranties and prevails over any conflicting or additional terms of any quote, order, acknowledgment, or other communication between the parties relating to its subject matter during the term of this Agreement. No modification of this Agreement will be binding, unless in writing and signed by an authorized representative of each party.

=====

JAVATM 2 RUNTIME ENVIRONMENT (J2RE),

STANDARD EDITION,

VERSION 1.4.1_X SUPPLEMENTAL LICENSE TERMS

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

1. Software Internal Use and Development License Grant. Subject to the terms and conditions of this Agreement, including, but not limited to Section 4 (Java Technology Restrictions) of these Supplemental Terms, Sun grants you a non-exclusive, non-transferable, limited license without fees to reproduce internally and use internally the binary form of the Software complete and unmodified for the sole purpose of designing, developing, testing, and running your Java applets and applications intended to run on Java-enabled general purpose desktop computers and servers ("Programs").
2. License to Distribute Software. Subject to the terms and conditions of this Agreement, including, but not limited to Section 4 (Java Technology Restrictions) of these Supplemental Terms, Sun grants you a non-exclusive, non-transferable, limited license to reproduce and distribute the Software, provided that (i) you distribute the Software complete and unmodified (unless otherwise specified in the applicable README file) and only bundled as part of, and for the sole purpose of running, your Programs, (ii) the Programs add significant and primary functionality to the Software, (iii) you do not distribute additional software intended to replace any component(s) of the Software (unless otherwise specified in the applicable README file), (iv) you do not remove or alter any proprietary legends or notices contained in the Software, (v) you only distribute the Software subject to a license agreement that protects Sun's interests consistent with the terms contained in this Agreement, and (vi) you agree to defend and indemnify Sun and its licensors from and against any damages, costs, liabilities, settlement amounts and/or expenses (including attorneys' fees) incurred in connection with any claim, lawsuit or action by any third party that arises or results from the use or distribution of any and all Programs and/or Software. (vi) include the following statement as part of product documentation (whether hard copy or electronic), as a part of a copyright page or proprietary rights notice page, in an "About" box or in any other form reasonably designed to make the statement visible to users of the Software: "This product includes code licensed from RSA Security, Inc.", and (vii) include the statement, "Some portions licensed from IBM are available at <http://oss.software.ibm.com/icu4j/>".

3. License to Distribute Redistributables. Subject to the terms and conditions of this Agreement, including but not limited to Section 4 (Java Technology Restrictions) of these Supplemental Terms, Sun grants you a non-exclusive, non-transferable, limited license to reproduce and distribute those files specifically identified as redistributable in the Software "README" file ("Redistributables") provided that: (i) you distribute the Redistributables complete and unmodified (unless otherwise specified in the applicable README file), and only bundled as part of Programs, (ii) you do not distribute additional software intended to supersede any component(s) of the Redistributables (unless otherwise specified in the applicable README file), (iii) you do not remove or alter any proprietary legends or notices contained in or on the Redistributables, (iv) you only distribute the Redistributables pursuant to a license agreement that protects Sun's interests consistent with the terms contained in the Agreement, (v) you agree to defend and indemnify Sun and its licensors from and against any damages, costs, liabilities, settlement amounts and/or expenses (including attorneys' fees) incurred in connection with any claim, lawsuit or action by any third party that arises or results from the use or distribution of any and all Programs and/or Software, (vi) include the following statement as part of product documentation (whether hard copy or electronic), as a part of a copyright page or proprietary rights notice page, in an "About" box or in any other form reasonably designed to make the statement visible to users of the Software: "This product includes code licensed from RSA Security, Inc.", and (vii) include the statement, "Some portions licensed from IBM are available at <http://oss.software.ibm.com/icu4j/>".
4. Java Technology Restrictions. You may not modify the Java Platform Interface ("JPI", identified as classes contained within the "java" package or any subpackages of the "java" package), by creating additional classes within the JPI or otherwise causing the addition to or modification of the classes in the JPI. In the event that you create an additional class and associated API(s) which (i) extends the functionality of the Java platform, and (ii) is exposed to third party software developers for the purpose of developing additional software which invokes such additional API, you must promptly publish broadly an accurate specification for such API for free use by all developers. You may not create, or authorize your licensees to create, additional classes, interfaces, or subpackages that are in any way identified as "java", "javax", "sun" or similar convention as specified by Sun in any naming convention designation.
5. Notice of Automatic Software Updates from Sun. You acknowledge that the Software may automatically download, install, and execute applets, applications, software extensions, and updated versions of the Software from Sun ("Software Updates"), which may require you to accept updated terms and conditions for installation. If additional terms and conditions are not presented on installation, the Software Updates will be considered part of the Software and subject to the terms and conditions of the Agreement.

6. Notice of Automatic Downloads. You acknowledge that, by your use of the Software and/or by requesting services that require use of the Software, the Software may automatically download, install, and execute software applications from sources other than Sun ("Other Software"). Sun makes no representations of a relationship of any kind to licensors of Other Software. TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY LOST REVENUE, PROFIT OR DATA, OR FOR SPECIAL, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF OR RELATED TO THE USE OF OR INABILITY TO USE OTHER SOFTWARE, EVEN IF SUN HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.
7. Trademarks and Logos. You acknowledge and agree as between you and Sun that Sun owns the SUN, SOLARIS, JAVA, JINI, FORTE, and iPLANET trademarks and all SUN, SOLARIS, JAVA, JINI, FORTE, and iPLANET-related trademarks, service marks, logos and other brand designations ("Sun Marks"), and you agree to comply with the Sun Trademark and Logo Usage Requirements currently located at <http://www.sun.com/policies/trademarks>. Any use you make of the Sun Marks inures to Sun's benefit.
8. Source Code. Software may contain source code that is provided solely for reference purposes pursuant to the terms of this Agreement. Source code may not be redistributed unless expressly provided for in this Agreement.
9. Termination for Infringement. Either party may terminate this Agreement immediately should any Software become, or in either party's opinion be likely to become, the subject of a claim of infringement of any intellectual property right.

For inquiries please contact: Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, California 95054, U.S.A. (LFI#133025/Form ID#011801)

zlib 1.2.3

This product includes zlib developed by Jean-loup Gailly and Mark Adler. CA is grateful to the authors for making it available for inclusion in this software.