

WaveClient End User License Agreement

This IXIA WaveClient SOFTWARE END USER LICENSE AGREEMENT (this "**Agreement**") is a legal agreement between you (a business entity and not an individual) ("**Licensee**") and Ixia for Ixia's software product(s) identified in the related Ixia invoice or in connection with which this Agreement appears, including all associated media (collectively, the "**SOFTWARE**," as further defined below). By checking and/or clicking the "I Accept" or similar box or button at the beginning of the SOFTWARE download and/or installation process, and/or by installing the SOFTWARE or having the SOFTWARE installed (for example, and not by way of limitation, by permitting Ixia to install the SOFTWARE on hardware owned, controlled, or operated by Licensee), and/or by using the SOFTWARE or a program containing the SOFTWARE, and/or by downloading the SOFTWARE and/or by activating the SOFTWARE with any associated license key, as applicable, you are binding the business entity that you represent (i.e., Licensee) to the terms and conditions of this Agreement. If Licensee does not agree to be bound by the terms of this Agreement, Licensee may not use the SOFTWARE in any way, and Licensee (either itself or through any of its employees) must not check and/or click any "I Accept" or similar box or button associated with this Agreement during the SOFTWARE installation, activation, and/or download process, as applicable, and must promptly return the SOFTWARE (including, without limitation, any software media), unused, to Ixia.

1. DEFINITIONS

- (a) "**Ixia Product**" means the IxVeriWave chassis and any related modules installed therein.
- (b) "**SOFTWARE**" means collectively the WaveClient Software and Third Party Software, including any and all Documentation and updates provided with or for the SOFTWARE.
- (c) "**System Firmware**" means the firmware and other software code pre-installed on the Ixia Product.
- (d) "**Testing Sequences**" means the series of specified parameters and conditions used to evaluate performance of wireless LAN system products.
- (e) "**Testing Suite**" means WaveClient's suit of pre-existing Testing Sequences.
- (f) "**Third Party Software**" means each of the third party software components, libraries or modules identified in Exhibit A hereto.
- (g) "**WaveClient Software**" means, collectively and individually, the System Firmware, Testing Sequences, Testing Suite and user interface software licensed by Ixia hereunder. For purposes of this Agreement, WaveClient Software shall mean all SOFTWARE other than the Third Party Software.

2. GRANT OF LICENSE

2.1 WaveClient Software. Subject to the terms and conditions of this Agreement, Ixia hereby grants to Licensee a non-exclusive, non-sublicenseable, non-transferable right and license to (i) use the System Firmware solely as installed on the Ixia Product; (ii) install and use the user interface and Testing Suite on hardware owned and controlled by Licensee which is connected to the Ixia Product for purposes of testing integrated circuits, for the sole purpose of creating

Testing Sequences for use solely with the Ixia Product; (iii) modify the Testing Suites for the sole purpose of creating additional Testing Sequences for use solely with the Ixia Product, in each case of (i), (ii) and (iii) above, in combination with the Third Party Software; and (iv) use the provided end user documentation, whether printed or electronic (together with any copies thereof made in accordance with this Agreement, the “**Documentation**”). Licensee understands and agrees that the use of the user interface for purposes of creating and running Test Sequences on the Ixia Product is limited to the number of seats for which Licensee has paid. Licensee is hereby granted that number of seats as set forth in Licensee’s purchase order and/or Ixia’s confirmation thereof pursuant to which Licensee obtained the SOFTWARE. Licensee may purchase additional seats from Ixia by submitting purchase orders therefor. Any use of the WaveClient Software in excess of the authorized number of seats shall be deemed a material breach of this Agreement.

2.2 Third Party Software. Licensee understands and agrees that, although provided to Licensee by Ixia with the WaveClient Software, Licensee’s use of the Third Party Software shall be and is governed by the relevant terms and conditions governing such use as identified in Exhibit A (“**Third Party Licenses**”). By checking and/or clicking the “I Accept” or similar box or button at the beginning of the SOFTWARE download and/or installation process, and/or by installing the SOFTWARE or having the SOFTWARE installed, and/or by using the SOFTWARE or a program containing the SOFTWARE, and/or by downloading the SOFTWARE and/or by activating the SOFTWARE with any associated license key, as applicable, Licensee is acknowledging that it has reviewed such licenses and Licensee agrees to be bound by the terms of such Third Party Licenses. In this regard, such Third Party Licenses may grant Licensee greater rights of use with respect to such Third Party Software than permitted under Section 2.1 above with respect to the WaveClient Software.

2.3 Ownership. The license granted under Sections 2.1 and 2.2 above with respect to the SOFTWARE does not constitute a transfer or sale of Ixia’s or its suppliers’ ownership interest in or to the SOFTWARE, which is licensed, not sold, to Licensee. Except for the express licenses granted to the SOFTWARE, Ixia and its suppliers retain all rights, title and interest in and to the SOFTWARE, including (i) any and all trade secrets, copyrights, patents and other proprietary rights therein or thereto or (ii) any Marks (as defined in Section 2.4 below) used in connection therewith.

2.4 Copies. Licensee may make a reasonable number of copies of the user interface and Testing Suite, provided that in no event shall such number exceed the number of seats purchased by Licensee. Licensee shall not copy the WaveClient Software, except as permitted by this Agreement. Licensee shall maintain accurate and up-to-date records of the number and location of all copies of the WaveClient Software and, upon request by Ixia, inform Ixia in writing of such location. All copies of the WaveClient Software will be subject to all terms and conditions of this Agreement. Whenever Licensee is permitted to copy or reproduce all or any part of the WaveClient Software, Licensee shall reproduce all and not efface any titles,

trademark symbols, copyright symbols and legends, and other proprietary markings or similar indicia of origin (“Marks”) on the WaveClient Software.

3. TITLE; COPYRIGHT; PATENTS; NO SALE

(a) **Ownership.** Certain of the SOFTWARE contains or is based upon software and/or other materials licensed to Ixia by third party licensors. Licensee acknowledges and agrees that the SOFTWARE (including but not limited to any proprietary protocols implemented therein) constitutes valuable trade secrets of Ixia, its affiliates, and/or its licensors (as applicable). Licensee further acknowledges and agrees that Ixia, its affiliates, and/or its licensors (as applicable) own all right, title, and interest in and to the SOFTWARE (including, without limitation, any all copies, extracts, and associated media thereof, all concepts, logic, protocols, and specifications related thereto, and all images, "applets," photographs, animations, video, audio, and/or text incorporated therein), as well as all patents, trademarks, trade names, inventions, copyrights, know-how, trade secrets, and other intellectual and industrial property rights, and any related applications or extensions, relating to the design, manufacture, operation, or service of the SOFTWARE.

(b) **Copyright; Copies.** Licensee acknowledges and agrees that the SOFTWARE is protected by United States copyright laws and international treaty provisions. Licensee must treat the SOFTWARE like any other copyrighted material except as otherwise provided herein with respect to making copies of the SOFTWARE.

4. RESTRICTIONS AND LIMITATIONS

(a) **General Use Restrictions.** Licensee shall not use, copy, merge, or transfer copies of the SOFTWARE or the Documentation except as may be expressly and specifically authorized in this Agreement. Licensee shall not knowingly take any action that would cause the SOFTWARE to be placed in the public domain.

(b) **No Reverse Engineering; No Modification.** Licensee may not, under any circumstances, reverse engineer, decompile, disassemble, or otherwise attempt to discover, reconstruct, or identify the source code for the SOFTWARE or any user interface techniques, algorithms, logic, protocols, or specifications included, incorporated, or implemented therein. Furthermore, Licensee may not, under any circumstances and except as expressly authorized by Ixia in the Documentation, modify, port, translate, or create derivative works of the SOFTWARE.

(c) **Rental; Leasing.** Licensee may not, and agrees that it will not, transfer, assign, rent, lease, lend, resell, or in any way distribute or transfer any rights in this Agreement or the SOFTWARE to third parties, including by operation of law, without Ixia's prior written approval and subject to written agreement by the recipient to the terms of this Agreement.

(d) **Export Restrictions; Compliance with Laws.** Licensee agrees that Licensee will not, directly or indirectly, export or transmit the SOFTWARE to any country to which such export or transmission is restricted by any applicable U.S. regulation or statute, without the prior written

consent, if required, of the Bureau of Export Administration of the U.S. Department of Commerce or such other governmental entity as may have jurisdiction over such export or transmission. Licensee agrees to comply with and conform to all applicable laws, regulations, ordinances, and executive orders relating to Licensee's use of the SOFTWARE.

5. USE AUDIT

Ixia shall have the right, upon reasonable notice, to conduct and/or have an independent accounting firm to conduct, during normal business hours on Licensee's premises under Licensee's reasonable supervision, an audit to verify Licensee's compliance with the terms of this Agreement.

6. TERM AND TERMINATION

(a) **General.** Except as provided below with respect to evaluation and limited term licenses, this Agreement and the license(s) granted herein will remain effective until terminated. Licensee may terminate this Agreement and the license(s) granted herein by ceasing all use of the SOFTWARE and any related Documentation, and returning all copies of the SOFTWARE and the related Documentation to Ixia. The license(s) granted to Licensee under this Agreement will automatically terminate if Licensee fails to comply with any term or condition of this Agreement.

(b) **Evaluation and Term Licenses.** If SOFTWARE has been licensed to Licensee for evaluation purposes, this Agreement will be effective only until the end of the designated evaluation period. If SOFTWARE has been licensed to Licensee for a limited term as specified in the applicable invoice or otherwise, then this Agreement will be effective only until the end of such term. SOFTWARE that is subject to any evaluation or limited term license may contain code that can disable most or all of the features of such SOFTWARE upon expiration of such evaluation or limited term license, and unless Licensee has paid to Ixia the applicable license fee for any additional licenses, Licensee shall have no rights to use the SOFTWARE or the Documentation upon expiration of any such license.

(c) **Licensee Obligations Upon Termination or Expiration.** Licensee agrees, upon any termination or expiration of this Agreement, to cease use of, and to destroy or return to Ixia, all copies of the SOFTWARE and any related Documentation.

7. LIMITED WARRANTY; DISCLAIMER; LIMITATION OF LIABILITY

(a) **DISCLAIMER OF WARRANTY.** TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, AND EXCEPT AS EXPRESSLY SET FORTH HEREIN OR IN IXIA'S LIMITED WARRANTY AND TECHNICAL SUPPORT AGREEMENT ("**IXIA'S LIMITED WARRANTY**"), THE SOFTWARE IS PROVIDED "AS IS", AND IXIA AND ITS SUPPLIERS AND LICENSORS DO NOT MAKE AND SPECIFICALLY DISCLAIM, ALL EXPRESS AND IMPLIED WARRANTIES OF EVERY KIND RELATING TO THE SOFTWARE AND/OR USE OF THE SOFTWARE (INCLUDING, WITHOUT LIMITATION, ACTUAL AND IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, AND

NON-INFRINGEMENT), AS WELL AS ANY WARRANTIES THAT THE SOFTWARE (OR ANY ELEMENTS THEREOF) WILL ACHIEVE A PARTICULAR RESULT, OR WILL BE UNINTERRUPTED OR ERROR-FREE.

(b) **Third Party Software.** Licensee acknowledges that the Third Party Software has not been manufactured, tested, or otherwise approved by Ixia. THE THIRD PARTY SOFTWARE IS PROVIDED "AS IS," AND IXIA DOES NOT MAKE AND SPECIFICALLY DISCLAIMS ALL EXPRESS AND IMPLIED WARRANTIES OF EVERY KIND RELATING TO THE THIRD PARTY SOFTWARE AND/OR USE OF THE THIRD PARTY SOFTWARE (INCLUDING, WITHOUT LIMITATION, ACTUAL AND IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT), AS WELL AS ANY WARRANTIES THAT THE THIRD PARTY SOFTWARE (OR ANY ELEMENTS THEREOF) WILL ACHIEVE A PARTICULAR RESULT, OR WILL BE UNINTERRUPTED OR ERROR-FREE. Nothing in this Agreement shall obligate Ixia to provide any support for the Third Party Software.

(c) **LIMITATION OF LIABILITY.** TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL IXIA OR ITS LICENSORS BE LIABLE UNDER ANY THEORY OF LIABILITY FOR ANY CONSEQUENTIAL, INDIRECT, INCIDENTAL, SPECIAL, PUNITIVE, OR EXEMPLARY DAMAGES OF ANY KIND, INCLUDING, WITHOUT LIMITATION, DAMAGES ARISING FROM LOSS OF PROFITS, REVENUE, DATA, OR USE, OR FROM INTERRUPTED COMMUNICATIONS OR DAMAGED DATA, OR FROM ANY DEFECT OR ERROR, OR IN CONNECTION WITH LICENSEE'S ACQUISITION OF SUBSTITUTE GOODS OR SERVICES OR MALFUNCTION OF THE IXIA PRODUCT, OR ANY SUCH DAMAGES ARISING FROM BREACH OF CONTRACT OR WARRANTY OR FROM NEGLIGENCE OR STRICT LIABILITY, EVEN IF IXIA OR ANY OF ITS LICENSORS OR ANY OTHER PERSON HAS BEEN ADVISED OR SHOULD KNOW OF THE POSSIBILITY OF SUCH DAMAGES, AND NOTWITHSTANDING THE FAILURE OF ANY REMEDY TO ACHIEVE ITS INTENDED PURPOSE. THE AGGREGATE LIABILITY OF IXIA AND ITS LICENSORS UNDER THIS AGREEMENT WILL NOT EXCEED THE AMOUNT PAID BY LICENSEE FOR THE IXIA PRODUCT.

(d) **IXIA LIMITED AND EXTENDED WARRANTIES.** THE SOFTWARE IS LICENSED HEREUNDER SUBJECT TO ALL OF THE "OTHER LIMITATIONS" SET FORTH IN IXIA'S LIMITED WARRANTY. IN THE CASE OF ANY CONFLICT BETWEEN A LIMITATION OF LIABILITY IN SUCH "OTHER LIMITATIONS" AND THE LIMITATION OF LIABILITY IN THIS AGREEMENT, THE LIMITATION OF LIABILITY THAT IS MORE RESTRICTIVE WILL PREVAIL.

(e) **Responsibilities of Licensee.** As a licensee of the SOFTWARE, Licensee is solely responsible for the proper installation and operation of the SOFTWARE in accordance with the instructions and specifications set forth in the Documentation. Ixia shall have no responsibility or liability to Licensee, under Ixia's Limited Warranty or otherwise, for improper installation or operation of the SOFTWARE. Any output or execution errors resulting from improper installation or operation of the SOFTWARE shall not be deemed "defects" for purposes of Ixia's Limited Warranty.

8. INDEMNITY

Licensee hereby agrees to indemnify, protect, defend, and hold Ixia harmless from and against any and all claims, losses, and damages, including without limitation, reasonable attorneys' and experts' fees and disbursements, (a) which may at any time be asserted against Ixia by any party for Licensee's failure to perform any of the covenants, agreements, terms, provisions, or conditions contained in this Agreement, (b) by any party by reason of Licensee's use or misuse of the Ixia product, or (c) resulting from any failure by Licensee to comply with any term, condition, or restriction in this Agreement.

9. NON-DISCLOSURE

Licensee shall take all reasonable steps necessary to ensure that the SOFTWARE, the Documentation, and any related Ixia information, or any portion thereof, is not made available or disclosed by Licensee (or by any of its employees, representatives, or agents) to any person other than as may be necessary to Licensee's employees, representatives, and agents to use the same as expressly permitted herein. Licensee agrees that all of its employees, representatives, and agents having access to the SOFTWARE and/or the Documentation shall observe and perform the terms of this Section.

10. DATA COLLECTION

User data may be collected, stored, and used by Ixia, including data about product usage and environment (such as operating system, browser, and language), and personal data such as user name, email and IP addresses. This information may be used to enhance Ixia products, and to facilitate provision of updates, product support and other related services.

11. U.S. GOVERNMENT RESTRICTED RIGHTS

(a) **Commercial Software.** The SOFTWARE and its accompanying Documentation are deemed to be "commercial computer software" and "commercial computer software documentation," respectively, for purposes of Federal Acquisition Regulations ("FAR") 12.212 and the Defense FAR Supplement ("DFARS") 227.7202-1, 227.7202-3, and 227.7202-4, and the restrictions set forth in such regulations, and this Agreement shall be deemed to be the license described in such regulations. Any use, modification, reproduction, release, performance, display, or disclosure of the SOFTWARE or its accompanying Documentation by any agency, department, or entity of the United States Government (the "**Government**") shall be governed solely by the terms of this Agreement and is prohibited except to the extent expressly permitted by the terms of this Agreement. The SOFTWARE and its accompanying Documentation are also deemed to be "restricted computer software" for purposes of FAR 52.227- 14(g)(3) (Alternate III (June 1987)) and FAR 52.227-19, which clauses are incorporated herein by reference subject to the express restrictions and prohibitions set forth above.

(b) **Certain Technical Data.** Any technical data provided that is not covered by the above provisions is deemed to be "technical information related to commercial computer software or

commercial computer software documentation” for purposes of FAR 12.212 and the restrictions set forth therein, and is deemed to be “technical data or information related or pertaining to commercial items or processes” developed at private expense for purposes of DFARS 227.7102-1 and 227.7102-2 and the restrictions set forth therein, and this Agreement shall be deemed to be the license described in such regulations. Any use, modification, reproduction, release, performance, display, or disclosure of such technical data by the Government shall be governed solely by the terms of this Agreement and is prohibited except to the extent expressly permitted by the terms of this Agreement. Such technical data is also deemed to be “limited rights data” as defined in FAR 52.227-14(a) (Alternate I (June 1987)) and for purposes of FAR 52.227-14(g)(2) (Alternate II (June 1987)), which clauses are incorporated herein by reference subject to the express restrictions and prohibitions set forth above. Such technical data shall also be deemed to be “technical data” for purposes of DFARS 252.227-7015, which clause is incorporated herein by reference subject to the express restrictions and prohibitions set forth above.

(c) **Third Party Acceptance of Restrictions.** Licensee shall not provide the SOFTWARE, its accompanying Documentation, or the technical data to any party, including the Government, unless such third party accepts the same restrictions as are set forth in this Section. Licensee is responsible for ensuring that the proper notice is given to all such third parties and that the SOFTWARE, its accompanying Documentation, and the technical data are properly marked with the required legends. Nothing in this Section (c) shall be deemed to modify the restrictions on transfer or disclosure set forth elsewhere in this Agreement.

12. GOVERNING LAW; ENFORCEMENT

(a) **Governing Law.** This Agreement and the rights and obligations of the parties hereunder shall be governed by the laws of the State of California, without reference to conflicts of laws principles; provided, however, that if this product was acquired outside the United States, then certain local laws may apply. The parties agree to the non-exclusive jurisdiction of the state and federal courts in Los Angeles County, California in connection with the litigation of any dispute under this Agreement and waive any objection to such jurisdiction based on venue or personal jurisdiction. IN ADDITION, THIS AGREEMENT WILL NOT BE GOVERNED OR INTERPRETED IN ANY WAY BY REFERRING TO ANY LAW BASED ON THE UNIFORM COMPUTER INFORMATION TRANSACTIONS ACT (UCITA), EVEN IF THAT LAW HAS BEEN ADOPTED IN CALIFORNIA, AND THE UNITED NATIONS CONVENTION ON CONTRACTS FOR THE INTERNATIONAL SALE OF GOODS IS HEREBY EXCLUDED.

(b) **Equitable Relief.** Licensee acknowledges that any actual or threatened breach of the provisions of this Agreement will constitute immediate, irreparable harm to Ixia and its licensors (as applicable) for which monetary damages would be an inadequate remedy; that injunctive relief is an appropriate remedy for any such breach or threatened breach; and that, in such event, Ixia (and/or its licensors, as applicable) will be entitled to immediate injunctive relief without the requirement of posting bond.

13. INVALIDITY OF PROVISIONS

If any provision in this Agreement is invalid or unenforceable, such provision shall be construed, limited, or altered, as necessary, to eliminate the invalidity or unenforceability, and all other provisions of this Agreement shall remain in effect.

14. MISCELLANEOUS

(a) This Agreement and Ixia's Limited Warranty set forth the entire agreement between Ixia and Licensee with respect to the SOFTWARE and Licensee's use thereof. No provision of this Agreement or of Ixia's Limited Warranty may be waived, modified, or superseded except by a written instrument signed by each of Ixia and Licensee. Both parties hereby acknowledge and agree that any and all licensors of Ixia (and any and all licensors of Ixia's licensors) shall be direct and intended third party beneficiaries of this Agreement (including, without limitation, the provisions regarding intellectual property ownership, and the disclaimers of warranties and limitations on liability, as set forth herein), with the right to directly enforce same. No failure or delay in exercising any right or remedy shall operate as a waiver of any such (or any other) right or remedy. The language of this Agreement shall be construed as a whole, according to its fair meaning and intent, and not strictly for or against either party, regardless of who drafted or was principally responsible for drafting this Agreement or any specific term or conditions hereof. This Agreement shall bind and inure to the benefit of the parties and their successors and permitted assigns. Both parties are acting as independent contractors with respect to the activities hereunder. In the event of any legal proceeding between the parties arising out of or related to this Agreement, the prevailing party shall be entitled to recover, in addition to any other relief awarded or granted, its costs and expenses (including but not limited to reasonable attorneys' and expert witness' fees) incurred in any such proceeding.

(b) Licensee should print (by selecting the print option during installation or download of the SOFTWARE, or by viewing and printing the Agreement from Ixia's web site at www.ixiacom.com) and save a copy of this Agreement for Licensee's records.

(c) Should Licensee have any questions concerning this Agreement, or if Licensee desires to contact Ixia for any reason, please write Ixia at 26601 W. Agoura Road, Calabasas, CA 91302, or send an email to Ixia at support@ixiacom.com.

EXHIBIT A

Third Party Software & Third Party Licenses.

Although delivered by Ixia with the WaveClient Software (as such term is defined in the WaveClient End User License Agreement), the following files contain third party software are licensed pursuant to the terms of the relevant referenced licenses set forth below:

Software	License	Source/More Info
Arm-Linux	GNU GPL (see attachment 1)	http://www.arm.linux.org.uk
Linux	GNU GPL (see attachment 1)	http://www.tux.org
GTK	GNU LGPL (see attachment 2)	http://www.gtk.org/faq/#AEN81
Winpcap	See attachment 3	http://winpcap.polito.it/misc/copyright.htm
Minicom	GNU GPL (see attachment 1)	http://alioth.debian.org/projects/minicom
Gnuplot	See attachment 4	http://www.gnuplot.info/docs/gnuplot.html
Tcl/tk	See attachment 5	http://www.tcl.tk/software/tcltk/license_terms.txt
Inno Setup	See attachment 6	http://other.jrsoftware.org/ic/
Udhcp server/client package	GNU GPL (see attachment 1)	http://udhcp.busybox.net
Tinylogin	GNU GPL and additional license terms (see attachment 7)	http://www.tinylogin.busybox.net
Busybox	GNU GPL (see attachment 1)	http://www.busybox.net

UClibc	GNU LGPL (see attachment 2)	http://www.uclib.org/FAQ.html#licensing
Ixp425 ethernet	GNU GPL (see attachment 1)	http://www.intel.com/design/network/products/npfamily/ixp425swr1.htm
Dropbear	See Attachment 7	http://matt.ucc.asn.au/dropbear/dropbear.html

PLEASE NOTE:

1. GNU GPL. To the extent not distributed along with the object code version of the relevant programs listed above which are subject to the GNU GPL (“GPL Software”), Ixia hereby agrees, for a period of three (3) years from the date of your acceptance of the terms and conditions of the WaveClient End User License Agreement, to provide you with one (1) copy of the source code for each item of GNU Software. To obtain any such source code, please contact Ixia.

2. GNU LGPL. Ixia hereby agrees, for a period of three (3) years from the date of your acceptance of the terms and conditions of the WaveClient End User License Agreement to provide you with (i) the source code for each item of GNU LGPL Software (“LGPL Software”) and (ii) a copy of the relevant WaveClient Software that uses such library and (iii) a limited license to modify the relevant WaveClient Software to which the LGPL code is linked for purposes of relinking the LGPL code to such WaveClient Software. To obtain each of the foregoing items under subsections (i), (ii) and (iii) above, please contact Ixia.

3. Except with respect to (i) tcl/tk; (ii) Minicom; and (iii) Linux, each of above listed modules is the sole property of their respective copyright holders and Ixia does not claim any copyright therein. All copyright information to GPL Software and LGPL Software, including Ixia’s in (i) tcl/tk; (ii) Minicom; and (iii) Linux is set forth in the source code version of the relevant module.

4. The following modules have been modified from their original form as follows:

a. Linux: Ixia (i) remapped the location of the boot code and flash memory locations and (ii) added a device driver for the Ixia Product.

b. Minicom: Ixia made the Ixia Product the default hardware for the application.

c. Tcl/tk: Ixia modified the default icon on initialization to be the WaveClient icon.

ATTACHMENT 1

GNU GENERAL PUBLIC LICENSE

Version 2, June 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc. 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA. Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

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

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

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

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

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

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

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

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

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

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

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

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

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

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

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

Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

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

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

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

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

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

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

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

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

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

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

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

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

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to

the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

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

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

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

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

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

NO WARRANTY

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

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

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

END OF TERMS AND CONDITIONS

ATTACHMENT 2

GNU LESSER GENERAL PUBLIC LICENSE

Version 2.1, February 1999

Copyright (C) 1991, 1999 Free Software Foundation, Inc. 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA. Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

[This is the first released version of the Lesser GPL. It also counts as the successor of the GNU Library Public License, version 2, hence the version number 2.1.]

Preamble

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

This license, the Lesser General Public License, applies to some specially designated software packages--typically libraries--of the Free Software Foundation and other authors who decide to use it. You can use it too, but we suggest you first think carefully about whether this license or the ordinary General Public License is the better strategy to use in any particular case, based on the explanations below.

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

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

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

We protect your rights with a two-step method: (1) we copyright the library, and (2) we offer you this license, which gives you legal permission to copy, distribute and/or modify the library.

To protect each distributor, we want to make it very clear that there is no warranty for the free library. Also, if the library is modified by someone else and passed on, the recipients should

know that what they have is not the original version, so that the original author's reputation will not be affected by problems that might be introduced by others.

Finally, software patents pose a constant threat to the existence of any free program. We wish to make sure that a company cannot effectively restrict the users of a free program by obtaining a restrictive license from a patent holder. Therefore, we insist that any patent license obtained for a version of the library must be consistent with the full freedom of use specified in this license.

Most GNU software, including some libraries, is covered by the ordinary GNU General Public License. This license, the GNU Lesser General Public License, applies to certain designated libraries, and is quite different from the ordinary General Public License. We use this license for certain libraries in order to permit linking those libraries into non-free programs.

When a program is linked with a library, whether statically or using a shared library, the combination of the two is legally speaking a combined work, a derivative of the original library. The ordinary General Public License therefore permits such linking only if the entire combination fits its criteria of freedom. The Lesser General Public License permits more lax criteria for linking other code with the library.

We call this license the "Lesser" General Public License because it does Less to protect the user's freedom than the ordinary General Public License. It also provides other free software developers Less of an advantage over competing non-free programs. These disadvantages are the reason we use the ordinary General Public License for many libraries. However, the Lesser license provides advantages in certain special circumstances.

For example, on rare occasions, there may be a special need to encourage the widest possible use of a certain library, so that it becomes a de-facto standard. To achieve this, non-free programs must be allowed to use the library. A more frequent case is that a free library does the same job as widely used non-free libraries. In this case, there is little to gain by limiting the free library to free software only, so we use the Lesser General Public License.

In other cases, permission to use a particular library in non-free programs enables a greater number of people to use a large body of free software. For example, permission to use the GNU C Library in non-free programs enables many more people to use the whole GNU operating system, as well as its variant, the GNU/Linux operating system.

Although the Lesser General Public License is Less protective of the users' freedom, it does ensure that the user of a program that is linked with the Library has the freedom and the wherewithal to run that program using a modified version of the Library.

The precise terms and conditions for copying, distribution and modification follow. Pay close attention to the difference between a "work based on the library" and a "work that uses the library". The former contains code derived from the library, whereas the latter must be combined with the library in order to run.

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

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

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

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

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

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

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

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

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

a) The modified work must itself be a software library.

b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.

c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.

d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

b) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

NO WARRANTY

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

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO

USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Libraries

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

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

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

This library is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General Public License as published by the Free Software Foundation; either version 2.1 of the License, or (at your option) any later version.

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

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

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

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

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

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

That's all there is to it!

Attachment 3

Winpcap

Copyright (c) 1999 - 2004 NetGroup, Politecnico di Torino (Italy)

All rights reserved.

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

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

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

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

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

This product includes software developed by the University of California, Lawrence Berkeley Laboratory and its contributors.

Attachment 4

Gnuplot

- * Copyright 1986 - 1993, 1998, 2004 Thomas Williams, Colin Kelley
- * Permission to use, copy, and distribute this software and its
- * documentation for any purpose with or without fee is hereby granted,
- * provided that the above copyright notice appear in all copies and
- * that both that copyright notice and this permission notice appear
- * in supporting documentation.
- * Permission to modify the software is granted, but not the right to
- * distribute the complete modified source code. Modifications are to
- * be distributed as patches to the released version. Permission to
- * distribute binaries produced by compiling modified sources is granted,
- * provided you
- * 1. distribute the corresponding source modifications from the
- * released version in the form of a patch file along with the binaries,
- * 2. add special version identification to distinguish your version
- * in addition to the base release version number,
- * 3. provide your name and address as the primary contact for the
- * support of your modified version, and
- * 4. retain our contact information in regard to use of the base
- * software.
- * Permission to distribute the released version of the source code along
- * with corresponding source modifications in the form of a patch file is
- * granted with same provisions 2 through 4 for binary distributions.
- * This software is provided "as is" without express or implied warranty
- * to the extent permitted by applicable law.

Attachment 5

Tcl/tk

This software is copyrighted by the Regents of the University of California, Sun Microsystems, Inc., Scriptics Corporation, ActiveState Corporation and other parties. The following terms apply to all files associated with the software unless explicitly disclaimed in individual files.

The authors hereby grant permission to use, copy, modify, distribute, and license this software and its documentation for any purpose, provided that existing copyright notices are retained in all copies and that this notice is included verbatim in any distributions. No written agreement, license, or royalty fee is required for any of the authorized uses.

Modifications to this software may be copyrighted by their authors and need not follow the licensing terms described here, provided that the new terms are clearly indicated on the first page of each file where they apply.

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

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

GOVERNMENT USE: If you are acquiring this software on behalf of the

U.S. government, the Government shall have only "Restricted Rights" in the software and related documentation as defined in the Federal Acquisition Regulations (FARs) in Clause 52.227.19 (c) (2). If you are acquiring the software on behalf of the Department of Defense, the software shall be classified as "Commercial Computer Software" and the Government shall have only "Restricted Rights" as defined in Clause 252.227-7013 (c) (1) of DFARs. Notwithstanding the foregoing, the authors grant the U.S. Government and others acting in its behalf permission to use and distribute the software in accordance with the terms specified in this license.

Attachment 6

Inno Setup

Inno Setup License

=====

Except where otherwise noted, all of the documentation and software included in the Inno Setup package is copyrighted by Jordan Russell.

Copyright (C) 1997-2004 Jordan Russell. All rights reserved.

This software is provided "as-is," without any express or implied warranty.

In no event shall the author be held liable for any damages arising from the use of this software.

Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter and redistribute it, provided that the following conditions are met:

1. All redistributions of source code files must retain all copyright notices that are currently in place, and this list of conditions without modification.
2. All redistributions in binary form must retain all occurrences of the above copyright notice and web site addresses that are currently in place (for example, in the About boxes).
3. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software to distribute a product, an acknowledgment in the product documentation would be appreciated but is not required.
4. Modified versions in source or binary form must be plainly marked as such, and must not be misrepresented as being the original software.

Jordan Russell

jr-2004 AT jrsoftware.org <http://www.jrsoftware.org/>

Attachment 7

TinyLogin license terms

TinyLogin

Copyright (C) 1999 by Lineo, inc. and Erik Andersen

Copyright (C) 1999-2003 Erik Andersen <andersen@codepoet.org
<<mailto:andersen@codepoet.org>>>

Please feed suggestions, bug reports, insults, and bribes back to:

Erik Andersen

<andersen@codepoet.org <<mailto:andersen@codepoet.org>>>

TinyLogin is a curious blend of code from a whole bunch of folks.

It was originally cobbled together by Sean Bastille <hightide@ginch.org
<<mailto:hightide@ginch.org>>>

based in part on the May of 1998 version of the shadow utilities, which
can be downloaded from: <<ftp://ftp.ists.pwr.wroc.pl/pub/linux/shadow/>>

The build system, and the way in which TinyLogin invokes its component
applications has been totally rewritten, based on the build system
used for BusyBox. The code has also been majorly reworked to make it
more internally consistent, to make it use fewer global variables,
etc., by Erik Andersen.

TinyLogin may be used and distributed under the terms of GNU General
Public License, with the addition of the special terms enumerated
below (after the GPL) by the shadow utilities license (a BSD style
license, included below, which does not restrict me from making future
releases under the GPL, so I am doing just that).

1. GNU GPL See Attachment 1 above.

2. The shadow utilities license:

This software is copyright 1988 - 1994, Julianne Frances Haugh.

All rights reserved.

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

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
3. Neither the name of Julianne F. Haugh nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY JULIE HAUGH 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 JULIE HAUGH OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This source code is currently archived on ftp.uu.net in the

comp.sources.misc portion of the USENET archives. You may also contact

the author, Julianne F. Haugh, at <jockgrrl@austin.rr.com <<mailto:jockgrrl@austin.rr.com>>> if you have

any questions regarding this package.

THIS SOFTWARE IS BEING DISTRIBUTED AS-IS. THE AUTHORS DISCLAIM ALL LIABILITY FOR ANY CONSEQUENCES OF USE. THE USER IS SOLELY RESPONSIBLE FOR THE MAINTENANCE OF THIS SOFTWARE PACKAGE. THE AUTHORS ARE UNDER NO OBLIGATION TO PROVIDE MODIFICATIONS OR IMPROVEMENTS. THE USER IS ENCOURAGED TO TAKE ANY AND ALL STEPS NEEDED TO PROTECT AGAINST ACCIDENTAL LOSS OF INFORMATION OR MACHINE RESOURCES.

Special thanks are due to Chip Rosenthal for his fine testing efforts;

to Steve Simmons for his work in porting this code to BSD; and to Bill Kennedy for his contributions of LaserJet printer time and energies.

Also, thanks for Dennis L. Mumaugh for the initial shadow password information and to Tony Walton (olapw@olgb1.oliv.co.uk <<mailto:olapw@olgb1.oliv.co.uk>>) for the System

V Release 4 changes. Effort in porting to SunOS has been contributed

by Dr. Michael Newberry (miken@cs.adfa.oz.au <<mailto:miken@cs.adfa.oz.au>>) and Micheal J. Miller, Jr.

(mke@kaberdrain.com <<mailto:mke@kaberdrain.com>>). Effort in porting to AT&T UNIX System V Release

4 has been provided by Andrew Herbert (andrew@werple.pub.uu.oz.au <<mailto:andrew@werple.pub.uu.oz.au>>).

Special thanks to Marek Michalkiewicz (marekm@i17linuxb.ists.pwr.wroc.pl <<mailto:marekm@i17linuxb.ists.pwr.wroc.pl>>)

for taking over the Linux port of this software.

3. Source files: login_access.c, login_desrpc.c, login_krb.c are derived from the logdaemon-5.0 package, which is under the following license:

- * Copyright 1995 by Wietse Venema. All rights reserved. Individual files
- * may be covered by other copyrights (as noted in the file itself.)
- * This material was originally written and compiled by Wietse Venema at
- * Eindhoven University of Technology, The Netherlands, in 1990, 1991,
- * 1992, 1993, 1994 and 1995.
- * Redistribution and use in source and binary forms are permitted
- * provided that this entire copyright notice is duplicated in all such
- * copies.
- * This software is provided "as is" and without any expressed or implied
- * warranties, including, without limitation, the implied warranties of
- * merchantability and fitness for any particular purpose.

This software is copyright 1988 - 1994, Julianne Frances Haugh.

All rights reserved.

Attachment 8

DropBear

The majority of code is written by Matt Johnston, under the following license:

Copyright (c) 2002,2003 Matt Johnston

All rights reserved.

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

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

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

=====

LibTomCrypt and LibTomMath are written by Tom St Denis, and are Public Domain.

Some files are from other public domain sources, see libtomcrypt/legal.txt

=====

sshpty.c is taken from OpenSSH 3.5p1,

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

All rights reserved

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

=====

loginrec.c

loginrec.h

atomicio.h

atomicio.c

and strlcat() (included in util.c) are from OpenSSH 3.6.1p2, and are licensed under the 2 point BSD license.

loginrec is written primarily by Andre Lucas, atomicio.c by Theo de Raadt.

strlcat() is (c) Todd C. Miller

=====

Import code in keyimport.c is modified from PuTTY's import.c, licensed as follows:

PuTTY is copyright 1997-2003 Simon Tatham.

Portions copyright Robert de Bath, Joris van Rantwijk, Delian

Delchev, Andreas Schultz, Jeroen Massar, Wez Furlong, Nicolas Barry,

Justin Bradford, and CORE SDI S.A.

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 COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.