ılıılı cısco

Open Source Used In CAMC-DTV-US 21.7.2

Cisco Systems, Inc.

www.cisco.com

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco website at www.cisco.com/go/offices.

Text Part Number: 78EE117C99-136606959

This document contains licenses and notices for open source software used in this product. With respect to the free/open source software listed in this document, if you have any questions please contact us at external-opensource-requests@cisco.com.

In your requests please include the following reference number 78EE117C99-136606959

Contents

1.1 Bawk 1.1

1.1.1 Available under license

1.2 Brad Appleton - Options 1

1.2.1 Available under license

1.3 crc 1.0

1.3.1 Available under license

1.4 CRC-16-CCITT 1.0

1.4.1 Available under license

1.5 crc32.c N/A

1.5.1 Available under license

1.6 DCE/RPC 1.1 :r0.7

1.6.1 Available under license

1.7 RFC1321, The MD5 Message-Digest Algorithm Not Versioned. Copyright 1991-2

1.7.1 Available under license

1.8 X 11 :6

1.8.1 Available under license

1.1 Bawk 1.1

1.1.1 Available under license :

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

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.

1.2 Brad Appleton - Options 1

1.2.1 Available under license :

Unknown

1.3 crc 1.0

1.3.1 Available under license :

Copyright (c) 1991, 1993 The Regents of the University of California. All rights reserved.

This code is derived from software contributed to Berkeley by James W. Williams of NASA Goddard Space Flight Center.

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

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

- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3. All advertising materials mentioning features or use of this software must display the following acknowledgement:

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

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

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

1.4 CRC-16-CCITT 1.0

1.4.1 Available under license :

Public domain

1.5 crc32.c N/A

1.5.1 Available under license :

* COPYRIGHT (C) 1986 Gary S. Brown. You may use this program, or

* code or tables extracted from it, as desired without restriction.

*

* First, the polynomial itself and its table of feedback terms. The

* polynomial is

* X^32+X^26+X^23+X^22+X^16+X^12+X^11+X^10+X^8+X^7+X^5+X^4+X^2+X^1+X^0

- * Note that we take it "backwards" and put the highest-order term in
- * the lowest-order bit. The X^32 term is "implied"; the LSB is the
- * X^31 term, etc. The X^0 term (usually shown as "+1") results in
- * the MSB being 1

*

- * Note that the usual hardware shift register implementation, which
- * is what we're using (we're merely optimizing it by doing eight-bit
- * chunks at a time) shifts bits into the lowest-order term. In our
- * implementation, that means shifting towards the right. Why do we
- * do it this way? Because the calculated CRC must be transmitted in
- * order from highest-order term to lowest-order term. UARTs transmit
- * characters in order from LSB to MSB. By storing the CRC this way
- * we hand it to the UART in the order low-byte to high-byte; the UART
- * sends each low-bit to hight-bit; and the result is transmission bit
- * by bit from highest- to lowest-order term without requiring any bit
- * shuffling on our part. Reception works similarly

*

* The feedback terms table consists of 256, 32-bit entries. Notes

*

- * The table can be generated at runtime if desired; code to do so
- * is shown later. It might not be obvious, but the feedback
- * terms simply represent the results of eight shift/xor opera
- * tions for all combinations of data and CRC register values

- *
- * The values must be right-shifted by eight bits by the "updcrc
- * logic; the shift must be unsigned (bring in zeroes). On some
- * hardware you could probably optimize the shift in assembler by
- using byte-swap instructions
- polynomial \$edb88320
- */

1.6 DCE/RPC 1.1 :r0.7

1.6.1 Available under license :

/*

* (c) Copyright 1991 OPEN SOFTWARE FOUNDATION, INC.

* (c) Copyright 1991 HEWLETT-PACKARD COMPANY

- * (c) Copyright 1991 DIGITAL EQUIPMENT CORPORATION
- * To anyone who acknowledges that this file is provided "AS IS"
- * without any express or implied warranty:
- * permission to use, copy, modify, and distribute this
- * file for any purpose is hereby granted without fee, provided that
- * the above copyright notices and this notice appears in all source
- * code copies, and that none of the names of Open Software
- * Foundation, Inc., Hewlett-Packard Company, or Digital Equipment
- * Corporation be used in advertising or publicity pertaining to
- * distribution of the software without specific, written prior
- * permission. Neither Open Software Foundation, Inc., Hewlett-
- * Packard Company, nor Digital Equipment Corporation makes any
- * representations about the suitability of this software for any
- * purpose.
- *
- */

```
/*
```

* Copyright (c) 2007, Novell, Inc.

- * All rights reserved.
- *

* Redistribution and use in source and binary forms, with or without

* modification, are permitted provided that the following conditions

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

* THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS
* "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT
* LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR
* A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT
* 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.

The following is applicable to ncklib/com/cominit_ux.c:

/*

* Copyright (c) 1983, 1993

* The Regents of the University of California. All rights reserved.
 *

* Redistribution and use in source and binary forms, with or without

* modification, are permitted provided that the following conditions

* are met:

* 1. Redistributions of source code must retain the above copyright

* notice, this list of conditions and the following disclaimer.

* 2. Redistributions in binary form must reproduce the above copyright

* notice, this list of conditions and the following disclaimer in the

* documentation and/or other materials provided with the distribution.

* 3. All advertising materials mentioning features or use of this software

* must display the following acknowledgement:

* This product includes software developed by the University of

* California, Berkeley and its contributors.

* 4. Neither the name of the University nor the names of its contributors

* may be used to endorse or promote products derived from this software

* without specific prior written permission.

*

* THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS "AS IS" AND
* ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
* IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
* ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE LIABLE
* FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL

* DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS

* OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)

* HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT

* LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY

* OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF

* SUCH DAMAGE.

*/

The following is applicable to uuid/get_802_addr.c:

The OpenLDAP Public License Version 2.8, 17 August 2003

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

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

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

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

The names of the authors and copyright holders must not be used in advertising or otherwise to promote the sale, use or other dealing in this Software without specific, written prior permission. Title to copyright in this Software shall at all times remain with copyright holders.

OpenLDAP is a registered trademark of the OpenLDAP Foundation.

Copyright 1999-2003 The OpenLDAP Foundation, Redwood City, California, USA. All Rights Reserved. Permission to copy and

Flex carries the copyright used for BSD software, slightly modified because it originated at the Lawrence Berkeley (not Livermore!) Laboratory, which operates under a contract with the Department of Energy:

Copyright (c) 1990 The Regents of the University of California. All rights reserved.

This code is derived from software contributed to Berkeley by Vern Paxson.

The United States Government has rights in this work pursuant to contract no. DE-AC03-76SF00098 between the United States Department of Energy and the University of California.

Redistribution and use in source and binary forms with or without modification are permitted provided that: (1) source distributions retain this entire copyright notice and comment, and (2) distributions including binaries display the following acknowledgement: "This product includes software developed by the University of California, Berkeley and its contributors" in the documentation or other materials provided with the distribution and in all advertising materials mentioning features or use of this software. Neither the name of the University nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

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

This basically says "do whatever you please with this software except remove this notice or take advantage of the University's (or the flex authors') name".

Note that the "flex.skl" scanner skeleton carries no copyright notice. You are free to do whatever you please with scanners generated using flex; for them, you are not even bound by the above copyright.

1.7 RFC1321, The MD5 Message-Digest Algorithm Not Versioned. Copyright 1991-2

1.7.1 Available under license :

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

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

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

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

These notices must be retained in any copies of any part of this documentation and/or software.

1.8 X 11 :6

1.8.1 Available under license :

X Window System, Version 11, Release 6

Release Notes

Stephen Gildea

X Consortium

May 16, 1994

Copyright (C) 1994 X Consortium

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 X CONSORTIUM BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNEC-TION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

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

X Window System is a trademark of X Consortium, Inc. Release 6 of X Version 11 is brought to you by X Consortium, Inc: Bob Scheifler, Janet O'Halloran, Ralph Swick, Matt Landau, Donna Converse, Stephen Gildea, Jay Hersh, Kaleb Keithley, Ralph Mor, Dave Wiggins, and Gary Cutbill.

Many companies and individuals have cooperated and worked extremely hard to make this release a reality, and our thanks go out to them. You will find many of them listed in the acknowledgements in the individual specifications. Major implementation contributions come from Data General, Digital, Fujitsu, HP, NCD, NCR, Omron, SGI, Sony, SunSoft, and XFree86.

Contributions were received from the follow people at various X Consortium member companies. Each X Window System release is the work of many, many people, and this list is surely incomplete.

Fresco

Mark Linton (Silicon Graphics); Chuck Price (SunSoft); Charles Brauer (Fujitsu); Steve Churchill (Fujitsu); Steve Tang (Stanford University); Douglas Pan (Fujitsu); Jean-Daniel Fekete (2001 S.A.)

Xlib

Courtney Loomis (Hewlett-Packard Company); Daniel Dardailler (Open Software Foundation)

Xlib internationalization

The manager of the internationalization project is Masahiko Narita (Fujitsu). The principal authors of Input Method Protocol document are Hideki Hiura (SunSoft) and Masahiko Narita (Fujitsu). The principal authors of Xlib specification Chapter 13 are Hideki Hiura (SunSoft) and Shigeru Yamada (Fujitsu OSSI). The principal producers of the sample implementation of the internationalization facilities are Jeffrey

Bloomfield (Fujitsu OSSI), Takashi Fujiwara (Fujitsu), Hideki Hiura (SunSoft), Yoshio Horiuchi (IBM), Makoto Inada (Digital), Hiromu Inukai

(Nihon SunSoft), Song JaeKyung (KAIST), Riki Kawaguchi (Fujitsu), Franky Ling (Digital), Hiroyuki Miyamoto (Digital), Hidetoshi Tajima (HP), Toshimitsu Terazono (Fujitsu), Makoto Wakamatsu (Sony), Masaki Wakao (IBM), Shigeru Yamada (Fujitsu OSSI) and Katsuhisa Yano (Toshiba). The coordinators of the integration, testing, and release of this implementation are Nobuyuki Tanaka (Sony) and Makoto Wakamatsu (Sony). Others who have contributed on the architectural design or the testing of sample implementation are Hector Chan (Digital), Michael Kung (IBM), Joseph Kwok (Digital), Hiroyuki Machida (Sony), Nelson Ng (SunSoft), Frank Rojas (IBM), Yoshiyuki Segawa (Fujitsu OSSI), Makiko Shimamura (Fujitsu), Shoji Sugiyama (IBM), Lining Sun (SGI), Masaki Takeuchi (Sony), Jinsoo Yoon (KAIST) and Akiyasu Zen (HP).

Xt Intrinsics

Douglas Rand (Open Software Foundation), parameterized selections; Paul Asente (Adobe Systems Incorporated), extension event handling; Ajay Vohra (SunSoft), support for multithreading; Sam Chang (Novell), widget caching research; Larry Cable (SunSoft), object allocation and change managed set; Vania Joloboff (Open Software Foundation); Courtney Loomis (Hewlett-Packard Company); Daniel Dardailler (Open Software Foundation); and Ellis Cohen (Open Software Foundation). The following people at Georgia Tech contributed the extensions for disability access: Keith Edwards, Susan Liebeskind, Beth Mynatt, and Tom Rodriguez.

Athena Widget Set

Frank Sheeran (Omron Data General)

X Logical Font Description

Paul Asente (Adobe Systems Incorporated); Nathan Meyers (Hewlett-Packard Company); Jim Graham (Sun); Perry A. Caro (Adobe Systems Incorporated)

Font Support Enhancments

Nathan Meyers (Hewlett-Packard Company), implementation of matrix enhancement, glyph caching, scalable aliases, sample authorization protocol

X Transport Library

Stuart R. Anderson (AT&T Global Information Solutions)

X Keyboard Extension

Erik Fortune (Silicon Graphics), design and sample implementation; Jordan Brown (Quarterdeck Office Systems); Will Walker (Digital Equipment Corporation), AccessX portion; Mark Novak (Trace Center), AccessX portion

Low-Bandwidth X

Jim Fulton (Network Computing Devices); Dave Lemke (Network Computing

Devices); Dale Tonogai (Network Computing Devices); Keith Packard (Network Computing Devices); Chris Kantarjiev (Xerox PARC)

X Image Extension

Bob Shelley (AGE Logic), protocol architect, lead implementation architect; Larry Hare (AGE Logic), server implementation; Dean Verheiden (AGE Logic), server implementation; Syd Logan (AGE Logic), xieperf; Gary Rogers (AGE Logic), JPEG code, XIElib documentation; Ben Fahy (AGE Logic), client and server implementation

ICCCM

Stuart Marks (SunSoft); Gabe Beged-Dov (Hewlett-Packard Company); Chan Benson (Hewlett-Packard Company); Jordan Brown (Quarterdeck Office Systems); Larry Cable (SunSoft); Ellis Cohen (Open Software Foundation); Brian Cripe (Hewlett-Packard Company); Susan Dahlberg (Silicon Graphics); Peter Daifuku (Silicon Graphics); Andrew deBlois (Open Software Foundation); Clive Feather (IXI); Christian Jacobi (Xerox PARC); Bill Janssen (Xerox PARC); Vania Joloboff (Open Software Foundation); Phil Karlton (Silicon Graphics); Mark Manasse (Digital Equipment Corporation); Todd Newman (Silicon Graphics); Keith Taylor (Hewlett-Packard Company); Jim VanGilder (Digital Equipment Corporation); Mike Wexler (Kubota Pacific); Michael Yee (Apple Computer)

ICE

Jordan Brown (Quarterdeck Office Systems); Vania Joloboff (Open Software Foundation); Stuart Marks (SunSoft)

XSMP

Mike Wexler (Kubota Pacific); Jordan Brown (Quarterdeck Office Systems); Ellis Cohen (Open Software Foundation); Vania Joloboff (Open Software Foundation); Stuart Marks (SunSoft)

SYNC Extension

Tim Glauert (Olivetti Research Limited); Dave Carver (Digital Equipment Corporation); Jim Gettys (Digital Equipment Corporation); Pete Snider (Digital Equipment Corporation)

RECORD

Martha Zimet (Network Computing Devices); Robert Chesler (Absol-puter); Kieron Drake (UniSoft); Marc Evans (Synergytics); Jim Fulton (Network Computing Devices); Ken Miller (Digital Equipment Corporation)

X Input Extension tests

George Sachs (Hewlett-Packard Company)

PEX Ken Garnett (Shographics); Cheryl Huntington (Sun Microsystems); Karl Schultz (IBM); Jeff Stevenson (Hewlett-Packard Company); Paula Womack (Digital Equipment Corporation)

Multi-Buffering Extension

Eng-Shien Wu (IBM); John Marks (Hewlett-Packard Company); Ian Elliott (Hewlett-Packard Company)

X server

Milind Pansare (SunSoft), pixmap privates; Peter Daifuku (SGI), layered window support; David Lister (Adobe Systems Incorporated), callback manager; Ken Whaley (Kubota Pacific), thin line pixelization; Joel

McCormack (Digital Equipment Corporation), 64-bit mfb and cfb; Rob Lembree (Digital Equipment Corporation), 64-bit mfb and cfb; Davor Matic (MIT), xnest ddx; Nathan Meyers (Hewlett-Packard Company), font support; Jordan Brown (Quarterdeck Office Systems), -config option; Michael Brenner (Apple Computer), macII ddx; Thomas Roell, svga ddx

Multi-Threaded X Server

John A. Smith (while at Data General), team leader; H. Chiba (Omron), ddx; Akeio Harada (Omron), ddx; Mike Haynes (Data General), dix; Hidenobu Kanaoka (Omron), ddx; Paul Layne (Data General), dix and ddx; Takayuki Miyake (Omron), ddx; Keith Packard (Network Computing Devices), design; Richard Potts (Data General), dix; Sid Manning (IBM), integration with core server; Rob Chesler (Absol-puter), integration with core server

xdm modular loadable greeter

Peter Derr (Digital Equipment Corporation)

x11perf

Joel McCormack (Digital Equipment Corporation); Graeme Gill (Labtam Australia); Mark Martin (CETIA)

config

Stuart R. Anderson (AT&T Global Information Solutions); David Brooks (Open Software Foundation); Kendall Collett (Motorola); John Freeman (Cray); John Freitas (Digital Equipment Corporation); Patrick E. Kane (Motorola); Mark Kilgard (Silicon Graphics); Akira Kon (NEC); Masahiko Narita (Fujitsu); Paul Shearer (Sequent); Mark Snitily (SGCS)

XFree86 port

Stuart R. Anderson (AT&T Global Information Solutions); Doug Anson; Gertjan Akkerman; Mike Bernson; David Dawes; Marc Evans; Pascal Haible; Matthieu Herrb; Dirk Hohndel; David Holland; Alan Hourihane; Jeffrey Hsu; Glenn Lai; Ted Lemon; Rich Murphey; Hans Nasten; Mark Snitily; Randy Terbush; Jon Tombs; Kees Verstoep; Paul Vixie; Mark Weaver; David Wexelblat; Philip Wheatley; Thomas Wolfram; Orest Zborowski

fonts

Under xc/fonts/, the misc/ directory contains a family of fixed-width fonts from Dale Schumacher, several Kana fonts from Sony Corporation, two Hangul fonts from Daewoo Electronics, two Hebrew fonts from Joseph Friedman, two cursor fonts from Digital Equipment Corporation, and cursor and glyph fonts from Sun Microsystems. The Speedo directory contains outline fonts contributed by Bitstream, Inc. The 75dpi and 100dpi directories contain bitmap fonts contributed by Adobe Systems, Inc., Digital Equipment Corporation, Bitstream, Inc., Bigelow and Holmes, and Sun Microsystems, Inc.

/*

* (c) Copyright 1993,1994 by David Dawes <dawes@xfree86.org>

*

* 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 * DAVID DAWES 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 David Dawes shall not be

* used in advertising or otherwise to promote the sale, use or other dealings

* in this Software without prior written authorization from David Dawes.

* */

Copyright 1988-1994 by Apple Computer, Inc, Cupertino, California All Rights Reserved

Permission to use, copy, modify, and distribute this software for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies.

APPLE MAKES NO WARRANTY OR REPRESENTATION, EITHER EXPRESS, OR IMPLIED, WITH RESPECT TO THIS SOFTWARE, ITS QUALITY, PERFORMANCE, MERCHANABILITY, OR FITNESS FOR A PARTICULAR PURPOSE. AS A RESULT, THIS SOFTWARE IS PROVIDED "AS IS," AND YOU THE USER ARE ASSUMING THE ENTIRE RISK AS TO ITS QUALITY AND PERFORMANCE. IN NO EVENT WILL APPLE BE LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTING FROM ANY DEFECT IN THE SOFTWARE.

THE WARRANTY AND REMEDIES SET FORTH ABOVE ARE EXCLUSIVE AND IN LIEU OF ALL OTHERS, ORAL OR WRITTEN, EXPRESS OR IMPLIED.

Copyright The XFree86 Project, Inc.

Copyright (C) 1994, 1995 The XFree86 Project, 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.

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 XFREE86 PROJECT 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 the XFree86 Project shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization from the XFree86 Project.

Generated from XFree86: xc/programs/Xserver/hw/xfree86/doc/sgml/CPYRIGHT.sgml,v 3.2 1995/01/08 07:00:02 dawes Exp \$

\$XFree86: xc/programs/Xserver/hw/xfree86/doc/COPYRIGHT,v 3.5 1995/01/15 10:58:08 dawes Exp \$ mono/COPYRIGHT Pascal Haible 8/93, 3/94, 4/94 haible@izfm.uni-stuttgart.de

The mono and hgc1280 etc. drivers are based on the vga256, vga2, hga2 drivers. vga.c and others holds the following copyright notice:

* Copyright 1990,91 by Thomas Roell, Dinkelscherben, Germany.

*

- * Permission to use, copy, modify, distribute, and sell this software and its
- * documentation for any purpose is hereby granted without fee, provided that
- * the above copyright notice appear in all copies and that both that
- * copyright notice and this permission notice appear in supporting
- * documentation, and that the name of Thomas Roell not be used in
- * advertising or publicity pertaining to distribution of the software without
- * specific, written prior permission. Thomas Roell makes no representations
- * about the suitability of this software for any purpose. It is provided
- * "as is" without express or implied warranty.

*

* THOMAS ROELL DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE,

* INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS, IN NO

* EVENT SHALL THOMAS ROELL BE LIABLE FOR ANY SPECIAL, INDIRECT OR

* CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE,

* DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER

* TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR

* PERFORMANCE OF THIS SOFTWARE.

* Author: Thomas Roell, roell@informatik.tu-muenchen.de

As I don't like to blow up every source with disclaimers and the above permission seems to allow it the source files will only have the said copyright notice.

The changes are

Copyright 1993, 1994 by Pascal Haible, Stuttgart, Germany. Permission to use, copy, modify, distribute, and sell this software and its documentation for any purpose is hereby granted without fee, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of Thomas Roell not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. Thomas Roell makes no representations about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty.

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

Author of the changes:

Pascal Haible Schoenhuthweg 5 74523 Schwaebisch Hall

haible@izfm.uni-stuttgart.de haible@sunserv.izfm.uni-stuttgart.de SuperProbe is covered by the following copyright statement (certain individual files are copyright by other authors as indicated in the source files):

/*

* (c) Copyright 1993,1994 by David Wexelblat <dwex@xfree86.org>

*

* 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,

 \ast 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 * DAVID WEXELBLAT 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 David Wexelblat shall not be

* used in advertising or otherwise to promote the sale, use or other dealings

* in this Software without prior written authorization from David Wexelblat.

*

*/

The vgadoc3.zip package from which much of the information in SuperProbe was derived contains the following copyright statement:

This compilation (c) Copyright 1991-94 Finn Thoegersen. All Rights Reserved. You can redistribute the collection provided it is distributed unmodified in its entirety and these clauses are left intact. The programs - executables and source - can be left out if they are not meaningful for the intended audience. No fee, monies et ceterra can be charged, except for normal connection, media, shipment and handling expenses. You are free to use the information herein and excerpts from the programs, provided that the source is credited (My name and the VGADOC3 package).

The author of SuperProbe gratefully acknowledges the work and cooperation of the author of vgadoc3.zip. \$XConsortium: 01.CopyRights,v 1.2 94/11/21 21:29:50 kaleb Exp \$

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

©2016 Cisco Systems, Inc. All rights reserved.