

Third-Party Software Component License Acknowledgement

ActivClient for Windows 6.2

Table of Contents

License Agreements3

 OpenSSL 3

 Zlib 6

 CxlImage 7

 Mozilla 8

 Boost 19

 gSOAP 20

 Microsoft Redistributables 21

 Microsoft Visual Studio EULA21

 REDIST.TXT30

License Agreements

ActivClient may include third-party software pursuant to the terms and conditions of the following associated license agreements.

In This Chapter

- 3 [OpenSSL](#)
- 6 [Zlib](#)
- 7 [CxlImage](#)
- 8 [Mozilla](#)
- 19 [Boost](#)
- 20 [gSOAP](#)
- 21 [Microsoft Redistributables](#)

OpenSSL

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

See below for the actual license texts. Actually both licenses are BSD-style Open Source licenses. In case of any license issues related to OpenSSL please contact openssl-core@openssl.org.

OpenSSL License

```
/*
=====
=====
* Copyright (c) 1998-2005 The OpenSSL Project. All rights reserved.
*
* Redistribution and use in source and binary forms, with or without
* modification, are permitted provided that the following conditions
* are met:
*
* 1. Redistributions of source code must retain the above copyright
* notice, this list of conditions and the following disclaimer.
*
* 2. Redistributions in binary form must reproduce the above copyright
* notice, this list of conditions and the following disclaimer in
* the documentation and/or other materials provided with the
* distribution.
*
* 3. All advertising materials mentioning features or use of this
* software must display the following acknowledgment:
* "This product includes software developed by the OpenSSL Project
* for use in the OpenSSL Toolkit. (http://www.openssl.org/)"
*
* 4. The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to
* endorse or promote products derived from this software without
* prior written permission. For written permission, please contact
* openssl-core@openssl.org.
```

*
* 5. Products derived from this software may not be called "OpenSSL"
* nor may "OpenSSL" appear in their names without prior written
* permission of the OpenSSL Project.
*
* 6. Redistributions of any form whatsoever must retain the following
* acknowledgment:
* "This product includes software developed by the OpenSSL Project
* for use in the OpenSSL Toolkit (<http://www.openssl.org/>)"
*
* THIS SOFTWARE IS PROVIDED BY THE OpenSSL PROJECT ``AS IS" AND ANY
* EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
* IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
* PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE OpenSSL PROJECT OR
* ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
* SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT
* NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;
* LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
* HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT,
* STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE)
* ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED
* OF THE POSSIBILITY OF SUCH DAMAGE.
* =====
*
* This product includes cryptographic software written by Eric Young
* (eay@cryptsoft.com). This product includes software written by Tim
* Hudson (tjh@cryptsoft.com).
*
*/

Original SSLeay License

/* Copyright (C) 1995-1998 Eric Young (eay@cryptsoft.com)
* All rights reserved.
*
* This package is an SSL implementation written
* by Eric Young (eay@cryptsoft.com).
* The implementation was written so as to conform with Netscapes SSL.
*
* This library is free for commercial and non-commercial use as long as
* the following conditions are aheared to. The following conditions
* apply to all code found in this distribution, be it the RC4, RSA,

- * lhash, DES, etc., code; not just the SSL code. The SSL documentation
- * included with this distribution is covered by the same copyright terms
- * except that the holder is Tim Hudson (tjh@cryptsoft.com).
- *
- * Copyright remains Eric Young's, and as such any Copyright notices in
- * the code are not to be removed.
- * If this package is used in a product, Eric Young should be given attribution
- * as the author of the parts of the library used.
- * This can be in the form of a textual message at program startup or
- * in documentation (online or textual) provided with the package.
- *
- * Redistribution and use in source and binary forms, with or without
- * modification, are permitted provided that the following conditions
- * are met:
- * 1. Redistributions of source code must retain the copyright
- * notice, this list of conditions and the following disclaimer.
- * 2. Redistributions in binary form must reproduce the above copyright
- * notice, this list of conditions and the following disclaimer in the
- * documentation and/or other materials provided with the distribution.
- * 3. All advertising materials mentioning features or use of this software
- * must display the following acknowledgement:
- * "This product includes cryptographic software written by
- * Eric Young (eay@cryptsoft.com)"
- * The word 'cryptographic' can be left out if the routines from the library
- * being used are not cryptographic related :-).
- * 4. If you include any Windows specific code (or a derivative thereof) from
- * the apps directory (application code) you must include an acknowledgement:
- * "This product includes software written by Tim Hudson (tjh@cryptsoft.com)"
- *
- * THIS SOFTWARE IS PROVIDED BY ERIC YOUNG ``AS IS" AND
- * ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
- * IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
- * ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE
- * FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
- * DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS
- * OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
- * HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
- * LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY
- * OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
- * SUCH DAMAGE.
- *
- * The licence and distribution terms for any publically available version or
- * derivative of this code cannot be changed. i.e. this code cannot simply be
- * copied and put under another distribution licence
- * [including the GNU Public Licence.]

Zlib

/* zlib.h -- interface of the 'zlib' general purpose compression library
version 1.2.3, July 18th, 2005

Copyright (C) 1995-2005 Jean-loup Gailly and Mark Adler

This software is provided 'as-is', without any express or implied warranty. In no event will the authors be held liable for any damages arising from the use of this software.

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

1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required.
2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software.
3. This notice may not be removed or altered from any source distribution.

Jean-loup Gailly jloup@gzip.org
Mark Adler madler@alumni.caltech.edu

CxImage

CxImage version 5.99c 17/Oct/2004

CxImage : Copyright (C) 2001 - 2004, Davide Pizzolato

Original CImage and CImageIteator implementation are:

Copyright (C) 1995, Alejandro Aguilar Sierra (asierra(at)servidor(dot)unam(dot)mx)

Covered code is provided under this license on an "as is" basis, without warranty of any kind, either expressed or implied, including, without limitation, warranties that the covered code is free of defects, merchantable, fit for a particular purpose or non-infringing. The entire risk as to the quality and performance of the covered code is with you. Should any covered code prove defective in any respect, you (not the initial developer or any other contributor) assume the cost of any necessary servicing, repair or correction. This disclaimer of warranty constitutes an essential part of this license. No use of any covered code is authorized hereunder except under this disclaimer.

Permission is hereby granted to use, copy, modify, and distribute this source code, or portions hereof, for any purpose, including commercial applications, freely and without fee, subject to the following restrictions:

1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required.
2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software.
3. This notice may not be removed or altered from any source distribution.

Other information: about CxImage, and the latest version, can be found at the CxImage home page: <http://www.xdp.it>

Mozilla

MOZILLA PUBLIC LICENSE Version 1.1

1. Definitions.

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

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

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

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

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

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

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

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

1.8. "License" means this document.

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

1.9. "Modifications" means any addition to or deletion from the substance or structure of either the Original Code or any previous

Modifications. When Covered Code is released as a series of files, a Modification is:

- A. Any addition to or deletion from the contents of a file containing Original Code or previous Modifications.
- B. Any new file that contains any part of the Original Code or previous Modifications.

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

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

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

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

2. Source Code License.

2.1. The Initial Developer Grant.

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

- (a) under intellectual property rights (other than patent or

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

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

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

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

2.2. Contributor Grant.

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

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

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

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

(d) Notwithstanding Section 2.2(b) above, no patent license is

granted: 1) for any code that Contributor has deleted from the Contributor Version; 2) separate from the Contributor Version; 3) for infringements caused by: i) third party modifications of Contributor Version or ii) the combination of Modifications made by that Contributor with other software (except as part of the Contributor Version) or other devices; or 4) under Patent Claims infringed by Covered Code in the absence of Modifications made by that Contributor.

3. Distribution Obligations.

3.1. Application of License.

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

3.2. Availability of Source Code.

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

3.3. Description of Modifications.

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

origin or ownership of the Covered Code.

3.4. Intellectual Property Matters

(a) Third Party Claims.

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

(b) Contributor APIs.

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

(c) Representations.

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

3.5. Required Notices.

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

any such warranty, support, indemnity or liability obligation is offered by You alone, and You hereby agree to indemnify the Initial Developer and every Contributor for any liability incurred by the Initial Developer or such Contributor as a result of warranty, support, indemnity or liability terms You offer.

3.6. Distribution of Executable Versions.

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

3.7. Larger Works.

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

4. Inability to Comply Due to Statute or Regulation.

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

sufficiently detailed for a recipient of ordinary skill to be able to understand it.

5. Application of this License.

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

6. Versions of the License.

6.1. New Versions.

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

6.2. Effect of New Versions.

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

6.3. Derivative Works.

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

7. DISCLAIMER OF WARRANTY.

COVERED CODE IS PROVIDED UNDER THIS LICENSE ON AN "AS IS" BASIS, WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, WARRANTIES THAT THE COVERED CODE IS FREE OF DEFECTS, MERCHANTABLE, FIT FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE COVERED CODE IS WITH YOU. SHOULD ANY COVERED CODE PROVE DEFECTIVE IN ANY RESPECT,

YOU (NOT THE INITIAL DEVELOPER OR ANY OTHER CONTRIBUTOR) ASSUME THE COST OF ANY NECESSARY SERVICING, REPAIR OR CORRECTION. THIS DISCLAIMER OF WARRANTY CONSTITUTES AN ESSENTIAL PART OF THIS LICENSE. NO USE OF ANY COVERED CODE IS AUTHORIZED HEREUNDER EXCEPT UNDER THIS DISCLAIMER.

8. TERMINATION.

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

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

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

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

8.3. If You assert a patent infringement claim against Participant alleging that such Participant's Contributor Version directly or indirectly infringes any patent where such claim is resolved (such as

by license or settlement) prior to the initiation of patent infringement litigation, then the reasonable value of the licenses granted by such Participant under Sections 2.1 or 2.2 shall be taken into account in determining the amount or value of any payment or license.

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

9. LIMITATION OF LIABILITY.

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

10. U.S. GOVERNMENT END USERS.

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

11. MISCELLANEOUS.

This License represents the complete agreement concerning subject matter hereof. If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. This License shall be governed by California law provisions (except to the extent applicable law, if

any, provides otherwise), excluding its conflict-of-law provisions. With respect to disputes in which at least one party is a citizen of, or an entity chartered or registered to do business in the United States of America, any litigation relating to this License shall be subject to the jurisdiction of the Federal Courts of the Northern District of California, with venue lying in Santa Clara County, California, with the losing party responsible for costs, including without limitation, court costs and reasonable attorneys' fees and expenses. The application of the United Nations Convention on Contracts for the International Sale of Goods is expressly excluded. Any law or regulation which provides that the language of a contract shall be construed against the drafter shall not apply to this License.

12. RESPONSIBILITY FOR CLAIMS.

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

13. MULTIPLE-LICENSED CODE.

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

EXHIBIT A -Mozilla Public License.

``The contents of this file are subject to the Mozilla Public License Version 1.1 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.mozilla.org/MPL/>

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

The Original Code is _____.

The Initial Developer of the Original Code is _____.
Portions created by _____ are Copyright (C) _____
_____. All Rights Reserved.

Contributor(s): _____.

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

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

Boost

Boost Software License - Version 1.0 - August 17th, 2003

Permission is hereby granted, free of charge, to any person or organization obtaining a copy of the software and accompanying documentation covered by this license (the "Software") to use, reproduce, display, distribute, execute, and transmit the Software, and to prepare derivative works of the Software, and to permit third-parties to whom the Software is furnished to do so, all subject to the following:

The copyright notices in the Software and this entire statement, including the above license grant, this restriction and the following disclaimer, must be included in all copies of the Software, in whole or in part, and all derivative works of the Software, unless such copies or derivative works are solely in the form of machine-executable object code generated by a source language processor.

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, TITLE AND NON-INFRINGEMENT. IN NO EVENT SHALL THE COPYRIGHT HOLDERS OR ANYONE DISTRIBUTING THE SOFTWARE BE LIABLE FOR ANY DAMAGES OR OTHER LIABILITY, WHETHER IN CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

gSOAP

Part of the software embedded in this product is gSOAP software.

Portions created by gSOAP are Copyright (C) 2001-2004 Robert A. van Engelen, Genivia inc. All Rights Reserved.

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

Microsoft Redistributables

ActivClient includes Microsoft Redistributable components subject to the Visual Studio license terms and listed in the REDIST.TXT file.

Microsoft Visual Studio EULA

Be sure to carefully read and understand all of the rights and restrictions described in the EULA. You will be asked to review and either accept or not accept the terms of the EULA. This product will not set up on your computer unless and until you accept the terms of the EULA. For your future reference, you may print the text of the EULA from the eula.txt file of this product. You may also receive a copy of this EULA by contacting the Microsoft subsidiary serving your country, or by writing to : Microsoft Sales Information Center/One Microsoft Way/Redmond, WA 98052-6399.

MICROSOFT SOFTWARE LICENSE TERMS MICROSOFT VISUAL STUDIO 2005 PROFESSIONAL EDITION

These license terms are an agreement between Microsoft Corporation (or based on where you live, one of its affiliates) and you. Please read them. They apply to the software named above, which includes the media on which you received it, if any. The terms also apply to any Microsoft

- updates,
- supplements,
- Internet-based services, and
- support services

for this software, unless other terms accompany those items. If so, those terms apply.

BY USING THE SOFTWARE, YOU ACCEPT THESE TERMS. IF YOU DO NOT ACCEPT THEM, DO NOT USE THE SOFTWARE. INSTEAD, RETURN IT TO THE RETAILER FOR A REFUND OR CREDIT.

If you cannot obtain a refund there, contact Microsoft or the Microsoft affiliate serving your country for information about Microsoft's refund policies. See www.microsoft.com/worldwide. In the United States and Canada, call (800) MICROSOFT or see www.microsoft.com/info/nareturns.htm.

AS DESCRIBED BELOW, USING SOME FEATURES ALSO OPERATES AS YOUR CONSENT TO THE TRANSMISSION OF CERTAIN STANDARD COMPUTER INFORMATION FOR INTERNET-BASED SERVICES.

NOTICE: APPLICATIONS AND SERVICES BUILT WITH MICROSOFT VISUAL J# 2005 WILL RUN ONLY IN THE MICROSOFT .NET FRAMEWORK. VISUAL J# 2005 HAS BEEN INDEPENDENTLY DEVELOPED BY MICROSOFT. IT IS NOT ENDORSED OR APPROVED BY SUN MICROSYSTEMS, INC.

IF YOU COMPLY WITH THESE LICENSE TERMS, YOU HAVE THE RIGHTS BELOW FOR EACH LICENSE YOU ACQUIRE.

1. OVERVIEW.

- a. Software. The software includes development tools, software programs and documentation.
- b. License Model. The software is licensed on a per user basis.

2. INSTALLATION AND USE RIGHTS.

- a. General. One user may install and use copies of the software to design, develop, test and demonstrate your programs. Testing does not include staging on a server in a production environment, such as loading content prior to production use.
- b. Included Microsoft Programs. These license terms apply to all Microsoft programs included with the software. If the license terms with any of those programs give you other rights that do not expressly conflict with these license terms, you also have those rights.
- c. Third Party Programs. The software contains third party programs. The license terms with those programs apply to your use of them.

3. ADDITIONAL LICENSING REQUIREMENTS AND/OR USE RIGHTS.

- a. User Testing. Your end users may access the software to perform acceptance tests on your programs.
- b. Distributable Code. The software contains code that you are permitted to distribute in programs you develop if you comply with the terms below.
 - i. Right to Use and Distribute. The code and text files listed below are "Distributable Code."
 - REDIST.TXT Files. You may copy and distribute the object code form of code listed in REDIST.TXT files.
 - Sample Code. You may modify, copy, and distribute the source and object code form of code marked as "sample."
 - Microsoft Merge Modules. You may copy and distribute the unmodified output of Microsoft Merge Modules.
 - MFCs, ATLs and CRTs. You may modify the source code form of Microsoft Foundation Classes (MFCs), Active Template Libraries (ATLs), and C runtimes (CRTs) to design, develop and test your programs, and copy and distribute the object code form of your modified files under a new name.
 - MDAC. You may copy and distribute the object code form of the MDAC_TYP.EXE file.
 - Image Library. You may copy and distribute images and animations in the Image Library as described in the software documentation. You may also modify that content. If you modify the content, it must be for use that is consistent with the permitted use of the unmodified content.
 - Third Party Distribution. You may permit distributors of your programs to copy and distribute the Distributable Code as part of those programs.
 - ii. Distribution Requirements. For any Distributable Code you distribute, you must
 - add significant primary functionality to it in your programs;

- require distributors and external end users to agree to terms that protect it at least as much as this agreement;
- display your valid copyright notice on your programs; and
- indemnify, defend, and hold harmless Microsoft from any claims, including attorneys' fees, related to the distribution or use of your programs.

iii. Distribution Restrictions. You may not

- alter any copyright, trademark or patent notice in the Distributable Code;
- use Microsoft's trademarks in your programs' names or in a way that suggests your programs come from or are endorsed by Microsoft;
- distribute Distributable Code, other than code listed in OTHER-DIST.TXT files, to run on a platform other than the Windows platform;
- include Distributable Code in malicious, deceptive or unlawful programs; or
- modify or distribute the source code of any Distributable Code so that any part of it becomes subject to an Excluded License. An Excluded License is one that requires, as a condition of use, modification or distribution, that
 - the code be disclosed or distributed in source code form; or
 - others have the right to modify it.

c. Additional Functionality. Microsoft may provide additional functionality for the software. Other license terms and fees may apply.

4. INTERNET-BASED SERVICES. Microsoft provides Internet-based services with the software. It may change or cancel them at any time.

a. Consent for Internet-Based Services. The software feature described below connects to Microsoft or service provider computer systems over the Internet. In some cases, you will not receive a separate notice when they connect. You may switch off this feature or not use it. For more information about this feature, see the software documentation. BY USING THIS FEATURE, YOU CONSENT TO THE TRANSMISSION OF THIS INFORMATION. Microsoft does not use the information to identify or contact you.

Computer Information. The following feature uses Internet protocols, which send to the appropriate systems computer information, such as your Internet protocol address, the type of operating system, browser and name and version of the software you are using, and the language code of the device where you installed the software. Microsoft uses this information to make the Internet-based service available to you.

- Digital Certificates. The software uses digital certificates. These digital certificates confirm the identity of Internet users sending X.509 standard encrypted information. The software retrieves certificates and updates certificate revocation lists. These security features operate only when you use the Internet.

b. Misuse of Internet-based Services. You may not use this service in any way that could harm it or impair anyone else's use of it. You may not use the service to try to gain unauthorized access to any service, data, account or network by any means.

5. **TIME-SENSITIVE SOFTWARE.** If the version of the software is a trial version, the software will stop running either ninety days or one hundred eighty days after you install it, depending on the trial version you have. You will receive notice before it stops running. You may not be able to access data used with the software when it stops running.

6. **PRODUCT KEYS.** The software requires a key to install or access it. You are responsible for the use of keys assigned to you. You should not share the keys with third parties.

7. **MICROSOFT WINDOWS SOFTWARE.** The software contains the Microsoft .NET Framework 2.0 and Microsoft Data Access Component 2.8 SP1 software. These software are part of Windows. The license terms for Windows apply to your use of the .NET Framework 2.0 and Microsoft Data Access Component software.

8. **SQL SERVER BENCHMARK TESTING.** You must obtain Microsoft's prior written approval to disclose to a third party the results of any benchmark test of the SQL Server software that accompanies this software.

9. **MICROSOFT .NET FRAMEWORK BENCHMARK TESTING.** The software includes the .NET Framework component of the Windows operating systems (".NET Component"). You may conduct internal benchmark testing of the .NET Component. You may disclose the results of any benchmark test of the .NET Component, provided that you comply with the following terms: (1) you must disclose all the information necessary for replication of the tests, including complete and accurate details of your benchmark testing methodology, the test scripts/cases, tuning parameters applied, hardware and software platforms tested, the name and version number of any third party testing tool used to conduct the testing, and complete source code for the benchmark suite/harness that is developed by or for you and used to test both the .NET Component and the competing implementation(s); (2) you must disclose the date (s) that you conducted the benchmark tests, along with specific version information for all Microsoft software products tested, including the .NET Component; (3) your benchmark testing was performed using all performance tuning and best practice guidance set forth in the product documentation and/or on Microsoft's support web sites, and uses the latest updates, patches and fixes available for the .NET Component and the relevant Microsoft operating system; (4) it shall be sufficient if you make the disclosures provided for above at a publicly available location such as a website, so long as every public disclosure of the results of your benchmark test expressly identifies the public site containing all required disclosures; and (5) nothing in this provision shall be deemed to waive any other right that you may have to conduct benchmark testing. The foregoing obligations shall not apply to your disclosure of the results of any customized benchmark test of the .NET Component, whereby such disclosure is made under confidentiality in conjunction with a bid request by a prospective customer, such customer's application(s) are specifically tested and the results are only disclosed to such specific customer. Notwithstanding any other agreement you may have with Microsoft, if you disclose such benchmark test results, Microsoft shall have the right to disclose the results of benchmark tests it conducts of your products that compete with the .NET Component, provided it complies with the same conditions above.

10. **SCOPE OF LICENSE.** The software is licensed, not sold. This agreement only gives you some rights to use the software. Microsoft reserves all other rights. Unless applicable law gives you more rights despite this limitation, you may use the software only as expressly permitted in this agreement. In doing

so, you must comply with any technical limitations in the software that only allow you to use it in certain ways. For more information, see www.microsoft.com/licensing/userights. You may not

- work around any technical limitations in the software;
- reverse engineer, decompile or disassemble the software, except and only to the extent that applicable law expressly permits, despite this limitation;
- make more copies of the software than specified in this agreement or allowed by applicable law, despite this limitation;
- publish the software for others to copy;
- rent, lease or lend the software; or
- use the software for commercial software hosting services.

11. **BACKUP COPY.** You may make one backup copy of the software. You may use it only to reinstall the software.

12. **DOCUMENTATION.** Any person that has valid access to your computer or internal network may copy and use the documentation for your internal, reference purposes.

13. **NOT FOR RESALE SOFTWARE.** You may not sell software marked as “NFR” or “Not for Resale.”

14. **ACADEMIC EDITION SOFTWARE.** You must be a “Qualified Educational User” to use software marked as “Academic Edition” or “AE.” If you do not know whether you are a Qualified Educational User, visit www.microsoft.com/education or contact the Microsoft affiliate serving your country.

15. **UPGRADE.** If this software is marked as an upgrade version, you may use it only if you have a license to use the software eligible for upgrade. If you upgrade, this software takes the place of the earlier version, and this agreement takes the place of the agreement for that earlier version. You may use the earlier version only as permitted in the Downgrade clause below.

16. **DOWNGRADE.** You may install and use this version and an earlier version of the software at the same time. This agreement applies to your use of the earlier version. If the earlier version includes different components, any terms for those components in the agreement that comes with the earlier version apply to your use of them. Microsoft is not obligated to supply earlier versions to you.

17. **TRANSFER TO A THIRD PARTY.** The first user of the software may transfer it, and this agreement, directly to a third party. Before the transfer, that party must agree that this agreement applies to the transfer and use of the software. The first user must uninstall the software before transferring it separately from the device. The first user may not retain any copies.

18. **EXPORT RESTRICTIONS.** The software is subject to United States export laws and regulations. You must comply with all domestic and international export laws and regulations that apply to the software. These laws include restrictions on destinations, end users and end use. For additional information, see www.microsoft.com/exporting.

19. **SUPPORT SERVICES.** Microsoft provides support services for the software as described at www.support.microsoft.com/common/international.aspx.

20. ENTIRE AGREEMENT. This agreement (including the warranty below), and the terms for supplements, updates, Internet-based services and support services that you use, are the entire agreement for the software and support services.

21. APPLICABLE LAW.

a. United States. If you acquired the software in the United States, Washington state law governs the interpretation of this agreement and applies to claims for breach of it, regardless of conflict of laws principles. The laws of the state where you live govern all other claims, including claims under state consumer protection laws, unfair competition laws, and in tort.

b. Outside the United States. If you acquired the software in any other country, the laws of that country apply.

22. LEGAL EFFECT. This agreement describes certain legal rights. You may have other rights under the laws of your state or country. You may also have rights with respect to the party from whom you acquired the software. This agreement does not change your rights under the laws of your state or country if the laws of your state or country do not permit it to do so.

23. LIMITATION ON AND EXCLUSION OF DAMAGES. YOU CAN RECOVER FROM MICROSOFT AND ITS SUPPLIERS ONLY DIRECT DAMAGES UP TO THE AMOUNT YOU PAID FOR THE SOFTWARE. YOU CANNOT RECOVER ANY OTHER DAMAGES, INCLUDING CONSEQUENTIAL, LOST PROFITS, SPECIAL, INDIRECT OR INCIDENTAL DAMAGES.

This limitation applies to

- anything related to the software, services, content (including code) on third party Internet sites, or third party programs; and
- claims for breach of contract, breach of warranty, guarantee or condition, strict liability, negligence, or other tort to the extent permitted by applicable law.

It also applies even if

- repair, replacement or a refund for the software does not fully compensate you for any losses; or
- Microsoft knew or should have known about the possibility of the damages.

Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you. They also may not apply to you because your country may not allow the exclusion or limitation of incidental, consequential or other damages.

LIMITED WARRANTY

A. LIMITED WARRANTY. If you follow the instructions, the software will perform substantially as described in the Microsoft materials that you receive in or with the software.

B. TERM OF WARRANTY; WARRANTY RECIPIENT; LENGTH OF ANY IMPLIED WARRANTIES. THE LIMITED WARRANTY COVERS THE SOFTWARE FOR ONE YEAR AFTER ACQUIRED BY THE FIRST

USER. IF YOU RECEIVE SUPPLEMENTS, UPDATES, OR REPLACEMENT SOFTWARE DURING THAT YEAR, THEY WILL BE COVERED FOR THE REMAINDER OF THE WARRANTY OR 30 DAYS, WHICHEVER IS LONGER. If the first user transfers the software, the remainder of the warranty will apply to the recipient.

TO THE EXTENT PERMITTED BY LAW, ANY IMPLIED WARRANTIES, GUARANTEES OR CONDITIONS LAST ONLY DURING THE TERM OF THE LIMITED WARRANTY. Some states do not allow limitations on how long an implied warranty lasts, so these limitations may not apply to you. They also might not apply to you because some countries may not allow limitations on how long an implied warranty, guarantee or condition lasts.

C. EXCLUSIONS FROM WARRANTY. This warranty does not cover problems caused by your acts (or failures to act), the acts of others, or events beyond Microsoft's reasonable control.

D. REMEDY FOR BREACH OF WARRANTY. MICROSOFT WILL REPAIR OR REPLACE THE SOFTWARE AT NO CHARGE. IF MICROSOFT CANNOT REPAIR OR REPLACE IT, MICROSOFT WILL REFUND THE AMOUNT SHOWN ON YOUR RECEIPT FOR THE SOFTWARE. IT WILL ALSO REPAIR OR REPLACE SUPPLEMENTS, UPDATES AND REPLACEMENT SOFTWARE AT NO CHARGE. IF MICROSOFT CANNOT REPAIR OR REPLACE THEM, IT WILL REFUND THE AMOUNT YOU PAID FOR THEM, IF ANY. YOU MUST UNINSTALL THE SOFTWARE AND RETURN ANY MEDIA AND OTHER ASSOCIATED MATERIALS TO MICROSOFT WITH PROOF OF PURCHASE TO OBTAIN A REFUND. THESE ARE YOUR ONLY REMEDIES FOR BREACH OF THE LIMITED WARRANTY.

E. CONSUMER RIGHTS NOT AFFECTED. YOU MAY HAVE ADDITIONAL CONSUMER RIGHTS UNDER YOUR LOCAL LAWS, WHICH THIS AGREEMENT CANNOT CHANGE.

F. WARRANTY PROCEDURES. You need proof of purchase for warranty service.

1. United States and Canada. For warranty service or information about how to obtain a refund for software acquired in the United States and Canada, contact Microsoft at

- (800) MICROSOFT;
- Microsoft Customer Service and Support, One Microsoft Way, Redmond, WA 98052-6399; or
- visit www.microsoft.com/info/nareturns.htm.

2. Europe, Middle East and Africa. If you acquired the software in Europe, the Middle East or Africa, Microsoft Ireland Operations Limited makes this limited warranty. To make a claim under this warranty, you should contact either

- Microsoft Ireland Operations Limited, Customer Care Centre, Atrium Building Block B, Carmanhall Road, Sandyford Industrial Estate, Dublin 18, Ireland; or
- the Microsoft affiliate serving your country (see www.microsoft.com/worldwide).

3. Outside United States, Canada, Europe, Middle East and Africa. If you acquired the software outside the United States, Canada, Europe, the Middle East and Africa, contact the Microsoft affiliate serving your country (see www.microsoft.com/worldwide).

G. NO OTHER WARRANTIES. THE LIMITED WARRANTY IS THE ONLY DIRECT WARRANTY FROM MICROSOFT. MICROSOFT GIVES NO OTHER EXPRESS WARRANTIES, GUARANTEES OR CONDITIONS. WHERE ALLOWED BY YOUR LOCAL LAWS, MICROSOFT EXCLUDES IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT. If your local laws give you any implied warranties, guarantees or conditions, despite this exclusion, your remedies are described in the Remedy for Breach of Warranty clause above, to the extent permitted by your local laws.

H. LIMITATION ON AND EXCLUSION OF DAMAGES FOR BREACH OF WARRANTY. THE LIMITATION ON AND EXCLUSION OF DAMAGES CLAUSE ABOVE APPLIES TO BREACHES OF THIS LIMITED WARRANTY.

THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS WHICH VARY FROM STATE TO STATE. YOU MAY ALSO HAVE OTHER RIGHTS WHICH VARY FROM COUNTRY TO COUNTRY.

Please note: As this software is distributed in Quebec, Canada, some of the clauses in this agreement are provided below in French.

Remarque : Ce logiciel étant distribué au Québec, Canada, certaines des clauses dans ce contrat sont fournies ci-dessous en français.

GARANTIE LIMITÉE

A. GARANTIE LIMITÉE. Si vous suivez les instructions, le logiciel fonctionnera dans son ensemble comme il est décrit dans la documentation de Microsoft reçue avec ou dans le logiciel.

B. DURÉE DE LA GARANTIE ; BÉNÉFICIAIRE DE LA GARANTIE ; DURÉE DE TOUTE GARANTIE IMPLICITE. La garantie limitée couvre le logiciel pendant un an après son acquisition par le premier utilisateur. Si vous recevez des compléments, des mises à jour ou un logiciel de remplacement au cours de cette année, ils seront couverts par la garantie pendant la durée restante ou pendant 30 jours, la période la plus longue étant retenue. Si le premier utilisateur transfère le logiciel, la durée restante de la garantie s'applique au destinataire.

Dans la limite autorisée par la loi en vigueur, toute garantie ou condition implicite dont vous bénéficiez prendra fin au terme de la garantie limitée. Certains États n'autorisent pas les limitations portant sur la durée d'une garantie implicite, de sorte que les limitations ci-dessus peuvent ne pas vous être applicables. Elles peuvent également ne pas vous être applicables, car certains pays n'autorisent pas les limitations portant sur la durée d'une garantie ou condition implicite.

C. EXCLUSIONS DE LA GARANTIE. Cette garantie ne couvre pas les problèmes engendrés par vos propres actes (ou absences d'actes), ceux de tiers ou tout autre événement indépendant de la volonté de Microsoft.

D. RECOURS DANS LE CADRE DE LA VIOLATION DE GARANTIE. Nous nous engageons à réparer ou à remplacer le logiciel gratuitement. Si nous ne pouvons pas le réparer ni le remplacer, nous

rembourserons le montant que vous avez payé pour le logiciel figurant sur le reçu. Nous nous engageons à réparer ou à remplacer les compléments, les mises à jour et le logiciel de remplacement gratuitement. Si nous ne pouvons pas les réparer ni les remplacer, nous rembourserons le montant que vous avez payé pour ces composants, le cas échéant. Vous devez désinstaller le logiciel et le renvoyer à Microsoft avec une preuve d'achat pour vous faire rembourser. Ces recours sont les seuls dont vous disposez dans le cadre de la violation de garantie limitée.

E. DROITS DES CONSOMMATEURS NON AFFECTÉS. Vous pouvez bénéficier de droits des consommateurs supplémentaires dans le cadre du droit local, que ce contrat ne peut modifier.

F. PROCÉDURES RELATIVES AUX RÉCLAMATIONS DANS LE CADRE DE LA GARANTIE. Vous devrez fournir une preuve d'achat pour obtenir de l'aide en matière de garantie.

1. États-Unis et Canada. Pour obtenir de l'aide en matière de garantie ou des informations sur la procédure à suivre pour vous faire rembourser un logiciel acquis aux États-Unis et au Canada, mettez-vous en rapport avec Microsoft

- (800) MICROSOFT ;
- Microsoft Customer Service and Support, One Microsoft Way, Redmond, WA 98052-6399 ; ou
- en visitant www.microsoft.com/info/nareturns.htm.

2. Europe, Moyen-Orient et Afrique. Si vous avez acquis le logiciel en Europe, au Moyen-Orient ou en Afrique, Microsoft Ireland Operations Limited offre cette garantie limitée. Pour faire une réclamation au titre de cette garantie, vous devez vous mettre en rapport avec

- Microsoft Ireland Operations Limited, Customer Care Centre, Atrium Building Block B, Carmanhall Road, Sandyford Industrial Estate, Dublin 18, Irlande ; ou
- votre filiale nationale de Microsoft (visitez le site www.microsoft.com/worldwide).

3. En dehors des États-Unis, du Canada, de l'Europe, du Moyen-Orient et de l'Afrique. Si vous avez acquis le logiciel en dehors des États-Unis, du Canada, de l'Europe, du Moyen-Orient et de l'Afrique, mettez-vous en rapport avec votre filiale nationale de Microsoft (visitez le site www.microsoft.com/worldwide).

G. AUCUNE AUTRE GARANTIE. La garantie limitée est la seule garantie directe de Microsoft. Nous n'accordons aucune autre garantie ou condition expresse. Dans toute la mesure permise par le droit local, les garanties implicites de qualité marchande, d'adéquation à un usage particulier et d'absence de contrefaçon sont exclues. Si le droit local vous accorde des garanties ou conditions implicites, nonobstant la présente exclusion, les recours dont vous disposez sont ceux présentés dans la clause de recours dans le cadre de la violation de garantie ci-dessus, dans la limite autorisée par le droit local.

H. LIMITATION DES DOMMAGES-INTÉRÊTS ET EXCLUSION DE RESPONSABILITÉ DANS LE CADRE DE LA VIOLATION DE GARANTIE. La clause de limitation des dommages-intérêts et exclusion de responsabilité ci-dessous s'applique aux violations de cette garantie limitée.

La présente garantie vous confère des droits légaux spécifiques et vous pouvez également bénéficier d'autres droits qui varient d'un État à l'autre. Vous pouvez également bénéficier d'autres droits qui varient d'un pays à l'autre.

LIMITATION DES DOMMAGES-INTÉRÊTS ET EXCLUSION DE RESPONSABILITÉ POUR LES DOMMAGES. Vous pouvez obtenir de Microsoft et de ses fournisseurs une indemnisation en cas de dommages directs uniquement à hauteur du montant que vous avez payé pour le logiciel. Vous ne pouvez prétendre à aucune indemnisation pour les autres dommages, y compris les dommages spéciaux, indirects ou accessoires et pertes de bénéfices.

Cette limitation concerne

- toute affaire liée au logiciel, aux services ou au contenu (y compris le code) figurant sur des sites Internet tiers ou dans des programmes tiers ; et
- les réclamations au titre de violation de contrat ou de garantie ou condition, ou au titre de responsabilité stricte, de négligence ou d'une autre faute dans la limite autorisée par la loi en vigueur.

Elle s'applique également, même si

- la réparation, le remplacement ou le remboursement du logiciel ne compense pas intégralement toute perte subie ; ou
- Microsoft connaissait l'éventualité d'un tel dommage.

Certains États n'autorisent pas l'exclusion ou la limitation de responsabilité pour les dommages indirects ou accessoires, de sorte que la limitation ou l'exclusion ci-dessus peut ne pas vous être applicable. Elles peuvent également ne pas vous être applicables, car votre pays n'autorise pas l'exclusion ou la limitation de responsabilité pour les dommages indirects, accessoires ou de quelque nature que ce soit.

EFFET JURIDIQUE. Le présent contrat décrit certains droits juridiques. Vous pourriez avoir d'autres droits prévus par les lois de votre État ou pays. Vous pourriez également avoir des droits à l'égard de la partie de qui vous avez acquis de logiciel. Le présent contrat ne modifie pas les droits que vous confèrent les lois de votre État ou pays si celles-ci ne le permettent pas.

REDIST.TXT

The following list is a list of files available with Microsoft Visual Studio 2005 for redistribution under the Visual Studio 2005 license. If the Microsoft software you have licensed is not Visual Studio 2005, only the files that are installed by the Microsoft software may be redistributed under such license.

Visual C++ Runtime files

Subject to the license terms for the software, you may redistribute the .EXE files (unmodified) listed below. These files can be run as prerequisites during installation.

vcredist_x86.exe

vcredist_x64.exe

vcredist_IA64.exe

Subject to the license terms for the software, you may redistribute MSM files listed below unmodified as a part of your installation package:

Microsoft_VC80_ATL_x86.msm

policy_8_0_Microsoft_VC80_ATL_x86.msm

Microsoft_VC80_ATL_x86_ia64.msm

policy_8_0_Microsoft_VC80_ATL_x86_ia64.msm

Microsoft_VC80_ATL_x86_x64.msm

policy_8_0_Microsoft_VC80_ATL_x86_x64.msm

Microsoft_VC80_CRT_x86.msm

policy_8_0_Microsoft_VC80_CRT_x86.msm

Microsoft_VC80_CRT_x86_ia64.msm

policy_8_0_Microsoft_VC80_CRT_x86_ia64.msm

Microsoft_VC80_CRT_x86_x64.msm

policy_8_0_Microsoft_VC80_CRT_x86_x64.msm

Microsoft_VC80_MFC_x86.msm

policy_8_0_Microsoft_VC80_MFC_x86.msm

Microsoft_VC80_MFC_x86_ia64.msm

policy_8_0_Microsoft_VC80_MFC_x86_ia64.msm

Microsoft_VC80_MFC_x86_x64.msm

policy_8_0_Microsoft_VC80_MFC_x86_x64.msm

Microsoft_VC80_MFCLOC_x86.msm

policy_8_0_Microsoft_VC80_MFCLOC_x86.msm

Microsoft_VC80_MFCLOC_x86_ia64.msm

policy_8_0_Microsoft_VC80_MFCLOC_x86_ia64.msm

Microsoft_VC80_MFCLOC_x86_x64.msm

policy_8_0_Microsoft_VC80_MFCLOC_x86_x64.msm

Microsoft_VC80_OpenMP_x86.msm

policy_8_0_Microsoft_VC80_OpenMP_x86.msm

Microsoft_VC80_OpenMP_x86_ia64.msm

policy_8_0_Microsoft_VC80_OpenMP_x86_ia64.msm

Microsoft_VC80_OpenMP_x86_x64.msm

policy_8_0_Microsoft_VC80_OpenMP_x86_x64.msm

For your convenience, we have provided the following folders for use when redistributing VC++ runtime files. Subject to the license terms for the software, you may redistribute the folder (unmodified) in the application local folder as a sub-folder with no change to the folder name. You may also redistribute all the files (*.dll and *.manifest) within a folder, listed below the folder for your convenience, as an entire set.

\\VC\\redist\\x86\\Microsoft.VC80.ATL\\
atl80.dll
Microsoft.VC80.ATL.manifest

\\VC\\redist\\ia64\\Microsoft.VC80.ATL\\
atl80.dll
Microsoft.VC80.ATL.manifest

\\VC\\redist\\amd64\\Microsoft.VC80.ATL\\
atl80.dll
Microsoft.VC80.ATL.manifest

\\VC\\redist\\x86\\Microsoft.VC80.CRT\\
msvcm80.dll

msvcp80.dll
msvcr80.dll
Microsoft.VC80.CRT.manifest

\VC\redist\ia64\Microsoft.VC80.CRT\
msvcm80.dll
msvcp80.dll
msvcr80.dll
Microsoft.VC80.CRT.manifest

\VC\redist\amd64\Microsoft.VC80.CRT\
msvcm80.dll
msvcp80.dll
msvcr80.dll
Microsoft.VC80.CRT.manifest

\VC\redist\x86\Microsoft.VC80.MFC\
mfc80.dll
mfc80u.dll
mfcm80.dll
mfcm80u.dll
Microsoft.VC80.MFC.manifest

\VC\redist\ia64\Microsoft.VC80.MFC\
mfc80.dll
mfc80u.dll
mfcm80.dll
mfcm80u.dll
Microsoft.VC80.MFC.manifest

\VC\redist\amd64\Microsoft.VC80.MFC\
mfc80.dll
mfc80u.dll
mfcm80.dll
mfcm80u.dll
Microsoft.VC80.MFC.manifest

\VC\redist\x86\Microsoft.VC80.MFCLOC\
mfc80chs.dll
mfc80cht.dll
mfc80enu.dll
mfc80esp.dll
mfc80deu.dll
mfc80fra.dll
mfc80ita.dll

mfc80jpn.dll
mfc80kor.dll
Microsoft.VC80.MFCLOC.manifest

\VC\redist\ia64\Microsoft.VC80.MFCLOC\
mfc80chs.dll
mfc80cht.dll
mfc80enu.dll
mfc80esp.dll
mfc80deu.dll
mfc80fra.dll
mfc80ita.dll
mfc80jpn.dll
mfc80kor.dll
Microsoft.VC80.MFCLOC.manifest

\VC\redist\amd64\Microsoft.VC80.MFCLOC\
mfc80chs.dll
mfc80cht.dll
mfc80enu.dll
mfc80esp.dll
mfc80deu.dll
mfc80fra.dll
mfc80ita.dll
mfc80jpn.dll
mfc80kor.dll
Microsoft.VC80.MFCLOC.manifest

\VC\redist\x86\Microsoft.VC80.OpenMP\
vcomp.dll
Microsoft.VC80.OpenMP.manifest

\VC\redist\amd64\Microsoft.VC80.OpenMP\
vcomp.dll
Microsoft.VC80.OpenMP.manifest

\VC\redist\ia64\Microsoft.VC80.OpenMP\
vcomp.dll
Microsoft.VC80.OpenMP.manifest

Subject to the license terms for the software, the following files can be redistributed with your application in your application local folder or by deploying into the Global Assembly Cache (GAC):

mfc80mfc80.dll

Subject to the license terms of the software, one or more of the *.*.pdb files listed below may be redistributed for the sole purpose of debugging your applications.

atl80.i386.pdb
atl80.AMD64.pdb
atl80.IA64.pdb

msvcm80.i386.pdb
msvcm80.AMD64.pdb
msvcm80.IA64.pdb

msvcpr80.i386.pdb
msvcpr80.AMD64.pdb
msvcpr80.IA64.pdb

msvcr80.i386.pdb
msvcr80.AMD64.pdb
msvcr80.IA64.pdb

mfc80.i386.pdb
mfc80.AMD64.pdb
mfc80.IA64.pdb

mfc80u.i386.pdb
mfc80u.AMD64.pdb
mfc80u.IA64.pdb

mfc80.i386.pdb
mfc80.AMD64.pdb
mfc80.IA64.pdb

mfc80u.i386.pdb
mfc80u.AMD64.pdb
mfc80u.IA64.pdb

vcomp.i386.pdb
vcomp.AMD64.pdb
vcomp.IA64.pdb

Smart Device Extensions Files

Subject to the license terms for the software, the following files may be distributed, however, these files are intended only for use with Windows Mobile and Windows CE based devices and may only be distributed with Smart device applications:

msvcr80.dll
atl80.dll
MFC80CHS.DLL
MFC80CHT.DLL
MFC80DEU.DLL
MFC80ENU.DLL
MFC80ESP.DLL
MFC80FRA.DLL
MFC80ITA.DLL
MFC80JPN.DLL
MFC80KOR.DLL
MFC80U.DLL

.NET Framework

Subject to the license terms for the software, the following .EXE files may be distributed unmodified:

dotnetfx.exe (X86)
Netfx64.exe (X64)
Netfx64.exe (IA64)

langpack.exe (multiple language versions)

Subject to the license terms for the software, the following MSI file may be distributed unmodified:

Wmirdist.msi

.NET Compact Framework Files

For your convenience, we have provided the following installation package (*.MSI) for use when redistributing the .NET Compact Framework dlls. Subject to the license terms for the software, you may redistribute the MSI (unmodified) or one or more of the separate files listed below:

.NET Compact Framework V1:

NETCFSetupv1.msi
NETCFv1.WCE.ARMV4.CAB

NETCFv1.WM.ARMV4I.CAB

System_SR_ENU.cab
System_SR_JA.cab
System_SR_FR.cab
System_SR_DE.cab
System_SR_ES.cab
System_SR_IT.cab
System_SR_CHS.cab
System_SR_CHT.cab
System_SR_KO.cab
System_SR_ENU_wm.cab
System_SR_JA_wm.cab
System_SR_FR_wm.cab
System_SR_DE_wm.cab
System_SR_ES_wm.cab
System_SR_IT_wm.cab
System_SR_CHS_wm.cab
System_SR_CHT_wm.cab
System_SR_KO_wm.cab

For your convenience, we have provided the following installation package (*.MSI) for use when redistributing the .NET Compact Framework dlls. Subject to the license terms for the software, you may redistribute the MSI (unmodified) or one or more of the separate files listed below:

.NET Compact Framework V2:

NETCFSetupv2.msi
NETCFv2.ppc.armv4.cab
NETCFv2.wm.armv4i.cab
NETCFv2.wce5.sh4.cab
NETCFv2.wce5.mipsii.cab
NETCFv2.wce5.mipsiv.cab
NETCFv2.wce5.armv4i.cab
NETCFv2.wce5.x86.cab
System_SR_CHS.CAB
System_SR_CHS_wm.cab
System_SR_CHT.CAB
System_SR_CHT_wm.cab
System_SR_DE.CAB
System_SR_DE_wm.cab
System_SR_ENU.CAB
System_SR_ENU_wm.cab
System_SR_ES.CAB
System_SR_ES_wm.cab
System_SR_FR.CAB

System_SR_FR_wm.cab
System_SR_IT.CAB
System_SR_IT_wm.cab
System_SR_JA.CAB
System_SR_JA_wm.cab
System_SR_KO.CAB
System_SR_KO_wm.cab
System_SR_pt-BR.CAB
System_SR_pt-BR_wm.cab

SQL Server Express Files

Subject to the license terms for the software, the following .EXE files may be distributed unmodified:

SQLExpr.exe
SQLExpr32.exe

Runtime Components

Subject to the license terms for the software, the following files may be distributed unmodified:

MDAC 2.8 SP1 (MDAC_typ.exe)
Windows Installer 2.0 (InstMSIA.exe/InstMSIW.exe)
Windows Installer 3.1 (WindowsInstaller-KB893803-v2-x86.exe)
msstdfmt.dll
vs_piaredist.exe

Images

One or more of the files located in the .zip file below may be distributed subject to the license terms for the software and the additional use terms described in the .zip file.

VisualStudio2005ImageLibrary.zip

Visual Studio Tools for Office Files

Subject to the license terms for the software, the following .EXE files may be distributed unmodified:

vstor.exe
vstolp20.exe

.NET Framework SDK files

Subject to the license terms for the software, the following .EXE files may be distributed unmodified:

MageUI.exe
Mage.exe
Makecert.exe

Report Viewer files

Subject to the license terms for the software, the following .EXE files may be distributed unmodified:

ReportViewer.exe
ReportViewer-lp.exe

Microsoft Visual J# .NET Files

Subject to the license terms for the software, the following .EXE files may be distributed unmodified:

vjredist.exe
vjredist-lp.exe

Microsoft Visual J# .NET is a development tool that developers who are familiar with the Java-language syntax can use to build applications and services on the .NET Framework. It integrates the Java-language syntax into the Visual Studio .NET shell. Microsoft Visual J# .NET also supports the functionality found in VJ++ 6.0 including Microsoft extensions. Microsoft Visual J# .NET is not a tool for developing applications intended to run on a Java Virtual Machine. Applications and services built with Visual J# will run only on the .NET Framework. Visual J# has been independently developed by Microsoft. It is not endorsed or approved by Sun Microsystems, Inc.

Document Information

ActivIdentity, Inc. welcomes your comments and suggestions.

Your input is an important factor in future revisions of this publication. Please let us know your opinion.

Product: ActivClient for Windows

Document: ActivClient for Windows Third-Party Software Component License Acknowledgement

Document Reference: AC/WIN/Third/06.2009/v6.2

Please send your feedback via email to: tpd@actividentity.com. If you find errors or have general suggestions for improvement, please indicate the chapter, section and page number. If you would like a reply, please include your name, company, email address, and telephone number.

Americas	+1 510.574.0100
US Federal	+1 571.522.1000
Europe	+33 (0) 1.42.04.84.00
Asia Pacific	+61 (0) 2.6208.4888
Email	info@actividentity.com
Web	www.actividentity.com

ActivIdentity Intellectual Property: This document or deliverable(s) contain proprietary information of ActivIdentity Corporation and/or its subsidiaries and affiliates (collectively, "ActivIdentity") embodying confidential information, ideas, and expressions, no part of which may be reproduced or transmitted in any form or by any means, electronic, mechanical, or otherwise, without prior written permission from ActivIdentity. This document may not be modified, copied, distributed, transmitted, displayed, performed, reproduced, published, licensed, used to create derivative works therefrom, transferred, or sold unless expressly agreed by ActivIdentity. The furnishing of this document does not imply or expressly provide a license to any of the ActivIdentity intellectual property.

Trademarks: ActivIdentity, ActivIdentity (logo), and/or other ActivIdentity products or marks referenced herein are either registered trademarks or trademarks of ActivIdentity in the United States and/or other countries. The absence of a mark, product, service name or logo from this list does not constitute a waiver of the ActivIdentity trademark or other intellectual property rights concerning that name or logo. The names of actual companies, trademarks, trade names, service marks, images and/or products mentioned herein may be the trademarks of their respective owners. Any rights not expressly granted herein are reserved.