

EarShot IFB

Manual del Producto

COMPREX

MANUAL TÉCNICO DE EARSHOT IFB DE COMREX

I. INTRODUCCIÓN COMREX 4

II. EARSHOT IFB 5

INTRODUCCIÓN 5

ACERCA DE MIX-MINUS 6

III. CONFIGURCIÓN DE EARSHOT IFB 7

ACCESORIOS HARDWARE Y CONEXIONES 7

CONEXIONES DE AUDIO 8

CONTACTO SECOS 8

HACIENDO CONEXIONES 8

IV. CONFIGURANDO INFO IP DE EARSHOT IFB 10

INTRODUCCIÓN 10

CONFIGURANDO INFORMACIÓN IP DE EARSHOT IFB 10

V. OPERACIÓN DE EARSHOT IFB 15

VI. CONEXIONES TELEFÓNICAS 16

INTRODUCCIÓN A SIP 16

CONFIGURACIÓN DE UN PROVEEDOR SIP O PBX 17

CONFIGURACIÓN DE PBX 20

GATEWAYS 20

TRONCAL SIP 21

VII. COMPORTAMIENTO DEL SISTEMA	24
CONFIGURACIONES DE AUDIO	24
CONFIGURACIONES IFB	25
OTRAS OPCIONES	26
PINS	27
VIII. MÁS ACERCA DE SIP	28
PROBLEMAS DE NAT DEL ROUTER CON SIP	29
IX. ¿PORQUE ME ESCUCHO A MI MISMO?	31
MIX-MINUS Y LA ELIMINACIÓN DEL ECO	31
X. INFO DE EARSHOT IFB PARA ADMINISTRADORES IT	34
UNIDAD PRINCIPAL	34
XI. LICENCIAS DE SOFTWARE	36

I. INTRODUCCIÓN COMREX

ACERCA DE COMREX

Comrex crea equipos de broadcast confiables y de alta calidad desde 1961. Nuestros productos son utilizados de forma diaria por cadenas, estaciones y productores.

Cada producto fabricado es diseñado cuidadosamente para un funcionamiento correcto en las condiciones más duras luego de muchos años de uso. Cada unidad enviada ha sido evaluada individualmente.

Comrex apoya a sus productos. Le prometemos que, si usted llama por asistencia técnica, usted hablará directamente con alguien capacitado y este hará todo lo posible para ayudarlo.

Usted puede contactarnos por teléfono al 978-784-1776. Nuestro número gratuito en América del norte es 800-237-1776. Información del producto, notas de ingeniería y reportes de usuario están disponibles en nuestro sitio web www.comrex.com. Nuestra dirección de correo electrónico es info@comrex.com.

Garantía y Descargo de Responsabilidad

Todo el equipo fabricado por Comrex Corporation está garantizado por Comrex contra defectos en materiales y mano de obra por un año a partir de la fecha de compra original, según lo verifica la devolución de la tarjeta de registro de garantía. Durante el período de garantía, repararemos o, a nuestra opción, reemplazaremos sin cargo un producto que se demuestre que está defectuoso, siempre que obtenga la autorización de devolución de Comrex y devuelva el producto, con el envío prepago, a Comrex Corporation, 19 Pine Road, Devens, MA 01434 USA. Para la autorización de devolución, comuníquese con Comrex al 978-784-1776 o por fax 978-784-1717.

Esta garantía no se aplica si el producto ha sido dañado por accidente o mal uso o como resultado del servicio o modificación realizada por alguien que no sea Comrex Corporation.

Con la excepción de las garantías establecidas anteriormente, Comrex Corporation no otorga ninguna otra garantía, expresa o implícita o estatutaria, incluidas, entre otras, las garantías de comercialización y adecuación para un propósito particular, que se excluyen expresamente en este documento. En ningún caso, Comrex Corporation será responsable por daños indirectos, consecuentes o punitivos que resulten del uso de este producto.

II. EarShot IFB

INTRODUCCIÓN

Comrex EarShot IFB es un sistema de hardware diseñado para contestar llamadas telefónicas y entregar audio en vivo a la persona que llama. EarShot IFB está diseñado para proveer sonido en vivo de programa basado en telefonía y audio IFB a transmisiones remotas, como reportes de noticias TV ENG (Electronic News-Gathering).

EarShot IFB tiene cuatro inputs (o feeds) de audio y las personas que llaman pueden elegir entre estos cuatro audios. La elección del audio es realizada por las personas que llaman utilizando la selección DTMF (Touch Tone) vía código PIN. EarShot IFB no ofrece controles desde el estudio de los audios - todos los controles son realizados por las personas que llaman.

1) Todas las llamadas entrantes son puestas en espera y se les pide que ingresen un PIN (código)

2) Los feeds correspondientes son enviados a las personas basado en el PIN (código) ingresado

EarShot IFB puede proveer (IFB) (Interruptible Fold Back). Dos de las entradas de audio pueden ser configurados alternativamente como inputs IFB. Cuando se utiliza como IFB, la actividad de audio en este input "interrumpirá" el audio de un feed diferente hasta que el audio IFB termine.

1) Todas las llamadas entrantes son puestas en espera y se les pide que ingresen un PIN

2) Los feeds correspondientes y el IFB son enviados a las personas que llaman dependiendo del PIN ingresado

EarShot IFB no ofrece la funcionalidad de audio de salida al estudio. No se proveen salidas de audio para escuchar a las personas que llaman.

Por default, EarShot IFB es un dispositivo “uno a muchos” que envía solamente su propio audio feed a las personas que llaman. Las personas que llaman, vía DTMF, habilitan a su fuente de audio ser adherida al mix (para enviar a otras personas que llaman en ese feed). Esto crea la función de conferencia.

También por default, las llamadas entrantes son puestas en espera hasta que se ingresa un PIN para un feed específico. Como opción, el Feed 3 puede ser elegido para albergar las llamadas en espera antes de que cualquier PIN sea enviado por la persona que llama.

EarShot IFB conecta solamente con los circuitos telefónicos de Voice-over-IP (VoIP). Estas líneas telefónicas virtuales son proveídas a EarShot IFB por su conexión Ethernet. Líneas telefónicas VoIP pueden ser entregadas desde proveedores VoIP en la nube, PBXs VoIP (en muchos casos) y vía dispositivos gateways que unen antiguos circuitos telefónicos (ej.: T1/E1, POTS) a VoIP. Diferentes menús de configuración están disponibles para cada uno de ellos. EarShot IFB conecta a servidores VoIP utilizando protocolo SIP.

EarShot IFB puede conectar con la mayoría de las llamadas normales utilizando audio codificación telefónica estándar (G.711). En algunas circunstancias, EarShot IFB puede entregar audio a las personas que llaman vía VoIP con alta fidelidad, utilizando codificadores como G.722 y Opus.

EarShot IFB puede administrar treinta (30) llamadas desde fuentes telefónicas estándar, distribuidas a través de uno, dos, tres o cuatro audios feeds. Puede manejar hasta diez personas que llaman vía VoIP con alta fidelidad de manera simultánea. También puede manejar una mezcla de ambos, en capacidades variantes.

EarShot IFB es alojado en un gabinete de 19” 1U. El nivel de cada feed se muestra en los paneles LEDs. La unidad principal sirve como una página web que provee todos los controles y configuración. La configuración inicial requiere el uso del software Comrex **Device Manager**.

ACERCA DE MIX-MINUS

El soporte técnico de Comrex emplea mucho tiempo discutiendo acerca de mix-minus, como si no fuera un concepto obvio. En la integración telefónica en el estudio existe una regla de oro: las personas que conectan desde afuera del estudio nunca deben enviar su propio audio a sí mismos. Si esta regla no se cumple, el resultado será un eco desagradable en el oído de la persona. El operador tiene la responsabilidad de conectar un feed a cada feed en EarShot IFB que es una mezcla de todas las fuentes importantes de audio – micrófonos, spots, automatización, etc., menos la persona que llama. Por supuesto, esto solamente se cumple para los oyentes de EarShot IFB que están “al aire”. Los productores, operadores de cámara y otros pueden monitorear el feed del programa completo. Por esta razón, los feed seleccionables de EarShot IFB son tan útiles.

III. CONFIGURACIÓN DE EARSHOT IFB

ACCESORIOS HARDWARE Y CONEXIONES

La siguiente figura muestra el panel trasero de EarShot IFB:

- 1 Mains Power** - Aplica fuentes universales de tensión (110-240VAC) al conector IEC.
- 2 ANALOG/AES3 Input Switch** - Este switch determina si el conector XLR izquierdo se utiliza para audio análogo **FEED/IFB1** a las personas que llaman o es configurado como un input de audio digital AES3.
- 3 FEED/IFB 1 INPUT** - En modo analógico, este conector XLR debería enviar una señal 0dBu balanceada que es oída por las personas que llaman cuando seleccionan **FEED 1** o de manera alternativa (si este input es configurado como **IFB1**), cuando IFB 1 está activado. En modo digital AES3, ambos **FEED/IFB 1 INPUT** y **FEED/IFB 2 INPUT** son aplicados aquí (en el canal izquierdo y derecho, respectivamente).
- 4 FEED/IFB 2 INPUT** - Este conector XLR debería enviar una señal 0dBu balanceada que es oída por las personas que llaman cuando seleccionan **FEED 2** o de manera alternativa (si este input es configurado como **IFB 2**), en un diferente feed cuando **IFB 2** está activo. Este input es deshabilitado en modo AES3.
- 5 FEED 3 INPUT** - Este conector XLR debería enviar una señal 0dBu balanceada que es oída por las personas que llaman cuando seleccionan **FEED 3**.
- 6 FEED 4 INPUT** - Este conector XLR debería enviar una señal 0dBu balanceada que es oída por las personas que llaman cuando seleccionan **FEED 4**.
- 7 USB (x2)** - Conecte un teclado y un mouse a estos puertos para utilizar la **Interfaz de Configuración**.
- 8 Primary Ethernet Port** - Conecte su red a este puerto gigabit compatible con Ethernet.
- 9 Secondary Ethernet Port** - Si es de su elección, usted puede administrar servicios VoIP en dos redes Ethernet diferentes en Earshot. Un uso típico sería utilizar el puerto Ethernet principal para conectar con un proveedor VoIP de la nube y el puerto secundario para conectar a un PBX o un dispositivo gateway en una red LAN que no puede conectarse a Internet. **Nota: el puerto secundario Ethernet ofrece solamente direccionamiento estático.**
- 10 Contact Closure Connector** - Contiene 4 señales de entrada y salida de contactos secos, para varios controles remotos y funciones de tally como son descritos más adelante.
- 11 Serial Port** - Este es un conector RS-232 que presenta un puerto serial para futuro uso.
- 12 VGA** - Computer video port. Conecte un monitor aquí para la **Interfaz de Configuración IP de la Consola**.

CONEXIONES DE AUDIO

Todos los inputs XLR analógicos tienen niveles nominales de 0dBu (fondo de escala +20dBu). Los inputs AES3 soportan 32, 44.1 y 48 KHz frecuencia de muestreo. Los inputs AES3 son solamente proveídos para puertos 1 y 2 **FEED/IFB**.

Pinouts de inputs analógicos:

Pin 1	Ground
Pin 2	Audio balanceado +
Pin 3	Audio balanceado -

Pinouts de inputs AES3:

Pin 1	Ground
Pin 2	Data +
Pin 3	Data -

CONTACTOS SECOS

Las señales de contactos secos están disponibles vía el conector macho 9-pin D en la parte trasera del EarShot IFB. Los inputs son desencadenados por puentear los respectivos inputs al Pin 5. Las salidas consisten de un circuito colector abierto que, cuando está inactivo, ofrece un camino de alta impedancia al Pin 5 y, cuando está activo, ofrecerá un camino de baja impedancia al Pin 5. Estos outputs son capaces de soportar hasta 200mA a voltaje de hasta 12V. No intercambie el suministro de corriente alterna cuando esté utilizando estos contactos.

En el firmware actual, solamente los cuatro outputs CC son utilizados. Estos outputs son desencadenados cuando una llamada es asignada a un feed enumerado. EJ.: si una llamada entrante selecciona la opción de Feed 2, CC #2 se cerrará por la duración del feed.

Pinouts Contactos Secos:

Pin 1	Input #1	Pin 4	Input #4	Pin 7	Output #2
Pin 2	Input #2	Pin 5	Ground	Pin 8	Output #3
Pin 3	Input #3	Pin 6	Output #1	Pin 9	Output #4

HACIENDO CONEXIONES

Como mínimo, EarShot IFB necesitará una conexión de audio y una conexión a la red. Los niveles de todos los audios analógicos I/O es 0dBu (0.775V) nominal. Este nivel proveerá 20dB de margen antes del punto de clipping. El audio de entrada es reflejado en el panel frontal LEDs con medición de picos como es indicado en la figura más abajo. El clipping está indicado por el LED de color rojo en estos medidores.

EarShot IFB necesita una conexión de red para ser útil. En EarShot IFB, las conexiones de red se realizan vía conexión Ethernet estándar 1000Base-T en un conector RJ-45.

En la mayoría de los casos, EarShot IFB luce como una computadora ordinaria para esta red. De hecho, EarShot IFB contiene una computadora embebida con un sistema operativo Linux y un paquete completo de protocolos de red.

EarShot IFB es perfectamente capaz de trabajar con la mayoría de las redes LAN pero puede haber situaciones donde la red LAN está completamente protegida por un firewall, sujeto a condiciones de tráfico sobrecargado o tiene protocolos de seguridad muy complicados. Un mejor desempeño es posible si EarShot IFB tiene su propia conexión a Internet.

Ya que puede haber un ancho de banda, firewall, y preocupaciones de seguridad con la instalación de EarShot en una red LAN administrada, es recomendable que su administrador IT consulte estos escenarios. De acuerdo con los detalles a continuación, se presume que su administrador IT posee conocimiento práctico y de configuración de redes.

En EarShot IFB, el puerto Ethernet administra las conexiones con sus líneas telefónicas y la configuración de la interfaz de **Toolbox**. La dirección IP puede ser DHCP o estática pero si usted accede con regularidad a la interfaz de **Toolbox** de su sistema, usted necesitará asignar una dirección IP estática al puerto Ethernet primario para que los navegadores encuentren la unidad principal.

EarShot IFB tiene un solo indicador de **“Estado”** en el panel frontal. Refleja diferentes colores en función del estado del sistema:

- **Roja:** No hay red se detecta o la red es incompatible
- **Azul:** La red está conectado y la unidad está en proceso de arranque del subsistema
- **Magenta:** La red está conectada y la unidad está totalmente iniciada, pero no se ha registrado ningún proveedor SIP
- **Verde:** La red está conectada, la unidad arranca, el proveedor SIP está registrado y la unidad está lista para recibir llamadas
- **Blanco:** Llamada activa en curso en la unidad

IV. CONFIGURANDO INFORMACIÓN IP DE EARSHOT

INTRODUCCIÓN

EarShot contiene dos puertos Ethernet (primario y secundario), el cual provee la siguiente funcionalidad al sistema:

- Cuentas que proveen el servicio de Voice-over-IP
- Conexión a PBXs
- Conexión a dispositivos gateway (puentes a POTS, ISDN, E1/T1, etc.)
- Conexión al software Comrex **Device Manager**
- Conexión al **Toolbox** Web en las páginas de configuración

CONFIGURANDO INFORMACIÓN IP DE EARSHOT

EarShot IFB es entregado desde fábrica en modo DHCP. Si es posible, automáticamente encontrará una dirección en su red. La forma más fácil de encontrar una dirección es utilizar el software Comrex **Device Manager** (disponible en nuestro sitio para plataforma Windows y Mac). Usted puede utilizar **Device Manager** para hacer upgrade de firmware en su EarShot IFB.

EarShot técnicamente no requiere una dirección IP estática; si la dirección DHCP cambia usted deberá encontrar una nueva dirección para configurar EarShot IFB vía la interfaz de Toolbox.

Cada puerto Ethernet puede ser configurado con una dirección IP estática. Esto es más común ya que le permite “encontrar” la unidad principal en su red y llamar a la interfaz EarShot IFB Web GUI a la dirección fija.

Hay tres formas de configurar una dirección IP estática para los dos puertos Ethernet: **Console IP Setup Interface** (ej.: conectar un teclado, un ratón/mouse y un monitor directamente a EarShot IFB), **Device Manager's** “modo rescate” o a través de **Toolbox**.

INTERFAZ DE CONFIGURACIÓN IP DE LA CONSOLA

La interfaz de la consola se muestra a continuación..

EarShot IFB tiene dos puertos Ethernet, etiquetados como **Primario** y **Secundario**.

De forma predeterminada, el puerto Ethernet primario está configurado en DHCP y el puerto Ethernet secundario está deshabilitado. El puerto secundario se puede habilitar a través de la interfaz de la consola seleccionando **Configurar-> Red secundaria**, seleccionando la casilla con la etiqueta “**Deshabilitado**” y cambiando la selección a “**Estática**”. (Tenga en cuenta que: La red secundaria no es compatible con DHCP). La red secundaria debe estar habilitada en la interfaz de la consola. Los cambios realizados en la interfaz de la caja de herramientas basada en web a la red secundaria **no tendrán ningún efecto** si no se habilitan por primera vez en la consola.

Usted elegirá una de las posibles configuraciones para cada puerto Ethernet. En el caso de una dirección estática, usted necesitará saber la siguiente información:

- la dirección estática IP que le gustaría asignar al puerto Ethernet de EarShot IFB
- la máscara de red utilizada en la red
- la dirección de gateway utilizada en la red
- la/s dirección/es DNS utilizada por su red

DEVICE MANAGER

Instale **Device Manager** en una computadora en la misma red LAN física que EarShot IFB. Una vez administrado y en funcionamiento, seleccione el botón “**Scan for Devices**” (buscar dispositivos) en la esquina superior izquierda para buscar en su red productos de Comrex. Los resultados deberían verse de la siguiente manera:

Hay dos maneras de configurar la información IP estática utilizando **Device Manager**. El modo **rescue** (rescate) le permite cambiar los parámetros durante los primeros cinco minutos de funcionamiento y se inicia utilizando el botón **Network Settings** (configuraciones de red) en el panel derecho. Este modo es útil si usted olvidó la contraseña de la unidad.

TOOLBOX

La forma normal de cambiar cualquier configuración en EarShot IFB es seleccionar la pestaña **Web Configuration** (configuración web) en el panel derecho. Esto abre la interface toolbox del equipo/unidad. **Toolbox** es una interfaz web que le permite configurar todos los parámetros relevantes del producto. Una vez que sabe la dirección IP del equipo/unidad, también se puede acceder a Toolbox por Internet en **http://[ip-address]/cfg**.

Toolbox requiere que inicie sesión con un nombre de usuario y contraseña. El usuario por default es "admin" y la contraseña por default es "comrex". **Le recomendamos que usted cambie la contraseña establecida por default**, especialmente si su EarShot IFB está expuesto directamente a Internet.

Una vez iniciada la sesión, elija la opción network (red) y usted vera las siguientes opciones:

Seleccione la red que usted quiere configurar (primaria o secundaria) y seleccione la entrada en **Network Mode** (modo de red) – DHCP por default.

[← Back](#)

Primary Network

Primary Network settings.

Interface

Network Mode	Static
Static IP Address	dhcp
Gateway	0.0.0.0
DNS	0.0.0.0
Network Mask	0.0.0.0

[Apply IP Settings](#)

Network

Port	80
------	----

Cambie el modo a **Estático** e ingrese la dirección IP, máscara de red, gateway y la información DNS de su red. Seleccione **“Apply IP Settings”** (aplicar configuraciones IP) luego de que toda la información es correcta.

Please note: Si usted necesita acceso a **Toolbox** después de esto, usted necesitará buscar nuevamente y también iniciar sesión (o abrir un browser para buscar una red IP).

Usted también puede ajustar aquí el portal web y los servicios xml. Seleccione Puerto debajo de Network e ingrese el número de puerto que usted quiere utilizar. Asegúrese de guardar la configuración una vez cambiada.

V. OPERACIÓN DE EARSHOT IFB

EarShot IFB solamente procesa llamadas entrantes. Por default, las personas que llaman son ubicadas en una “sala de espera” y un mensaje es enviado instruyendo a la persona que llama a ingresar un PIN. El PIN es prefijado por el administrador y como verificación la persona que llama es adherido a uno de los posibles feeds basados en el PIN. Por default, las personas que llaman solamente escuchan el feed y no se escuchan entre ellos.

EarShot IFB tiene una función IFB opcional. En este modo, uno de los dos audios de entrada es usado como entrada IFB y son designados a una de las otras entradas de audio. Cuando el audio es activado en la entrada IFB, el nivel del audio es automáticamente reducido por un monto fijo y el audio IFB es enviado por el **FEED** en un nivel normal. Esto fue diseñado para permitir que el audio del programa normal o el audio mix-minus sea enviado a la persona que llama, aun permitiéndole al productor o director interrumpir el feed momentáneamente para dar direcciones.

Como opción, las personas que llaman pueden adherir su propio audio al audio feed para hacer una conferencia. Esto se realiza con un código especial DTMF enviado por la persona que llama. Esto es útil en un escenario donde el productor o director no se encuentra en el estudio, pero desea agregar su propio audio al feed vía teléfono.

VI. CONEXIONES TELEFÓNICAS

INTRODUCCIÓN A SIP

SIP (Session Initialization Protocol) es el estándar utilizado por EarShot IFB para hablar con líneas telefónicas virtuales. Estas líneas deben ser creadas de manera externa antes de que sean “aplicadas” a EarShot IFB. La “aplicación” de las líneas SIP implica la configuración de la unidad principal con cierta información sobre las líneas y la locación del servidor que las entrega. Entonces, la unidad central puede ser autorizada a registrar con el servidor SIP y automáticamente administrar toda la interfase con la línea virtual.

La línea SIP puede ser entregada desde varias fuentes:

- 1 Un proveedor de telefonía comercial que entrega líneas SIP sobre una red IP pública o privada.
- 2 Un PBX que entregue extensiones telefónicas vía SIP (en este caso la unidad principal de EarShot es administrada como una extensión PBX).
- 3 Un dispositivo gateway (hardware) diseñado para modificar servicios análogos de telefonía a SIP. Estos dispositivos conectan con los mundos externos vía cables POTS/PSTN analógicos, circuitos T1/E1 o ISDN. Ellos conectan con EarShot IFB vía IP sobre Ethernet.

La configuración y las conexiones son idénticas para las opciones 1 y 2 y similares para la opción 3.

La primera etapa en configurar una línea telefónica SIP es establecer una cuenta con algún tipo de proveedor SIP o PBX. Este proceso no puede ser descripto aquí, pero el resultado de este proceso será que usted tendrá acceso a ciertas credenciales para esa cuenta. Comúnmente estas consisten en:

- **Dominio del Servidor** – la dirección IP o URL del servidor al cual usted se está registrando.
- **Nombre de Usuario** – el nombre que EarShot utilizará cuando se conecte al servicio.
- **Contraseña** – la contraseña asociada con su cuenta por razones de seguridad.

Además, diferentes proveedores SIP requieren un **Nombre de Usuario Autorizado** (Nombre de Usuario Aut), el cual es casi siempre por default igual al nombre de usuario pero a veces se requiere que sea diferente.

SIP es un protocolo complejo y se basa en los documentos estándar de Internet llamados RFC. Estos documentos están sujetos a interpretación y algunos PBX, gateways o proveedores telefónicos pueden tener algunos requerimientos pocos claros de configuración SIP para funcionar mejor con EarShot IFB. Sin embargo, la mayoría debería trabajar solamente con las credenciales mencionadas anteriormente.

Una vez que EarShot es configurado para trabajar con PBX o un proveedor de telefonía por Internet, este automáticamente se registrará con el servidor correcto y mantendrá una conexión con el servidor de manera indefinida. De esta manera, el proveedor o PBX puede notificar a EarShot IFB de llamadas entrantes a su número telefónico.

Con gateways (hardware), el proceso es revertido. EarShot IFB emulará a un servidor SIP al dispositivo gateway. Las credenciales serán ingresadas en el dispositivo gateway. EarShot IFB solamente necesitará saber la dirección del dispositivo gateway.

CONFIGURACIÓN DE UN PROVEEDOR SIP O PBX

La información del proveedor SIP es ingresada utilizando **Toolbox**, una utilidad de configuración web.

En la mayoría de los acuerdos, un proveedor SIP le puede entregar diferentes canales telefónicos sobre una sola cuenta.

Cuando se suscribe a un proveedor SIP asegúrese de saber cuántos canales simultáneos le son proveídos con esa cuenta. Esos canales actuarán como las líneas rotativas tradicionales; entonces en caso de que un canal se encuentre ocupado, las llamadas serán redirigidas al canal dos, etc. Solo se requiere que ingrese sus credenciales una vez por cada cuenta, incluso si tiene múltiples canales.

Además de las credenciales, usted necesitará un número Direct Inward Dial (DID) asociado con su cuenta. Este es el número de teléfono que los usuarios marcarán para comunicarse con usted. EarShot IFB no necesita reconocer este número – la interpretación para el canal SIP sucede detrás de escena en el proveedor SIP (aunque casi siempre el nombre de la cuenta DID y SIP es el mismo).

The screenshot displays the 'SIP Provider' configuration page in the COMREX interface. At the top, there is a 'Back' button and the COMREX logo. The main heading is 'SIP Provider' with a 'Delete' button. Below the heading is a description: 'SIP provider allowing Earshot to manage one or more VoIP calls simultaneously.' A light blue bar indicates the status is 'Initializing'.

The configuration is divided into three main sections:

- General Settings:** Includes a 'Name' field with the value 'SIP Provider' and a dropdown menu currently showing 'SIP Provider' and 'Generic SIP ...'.
- Account Information:** Includes fields for 'Account username' and 'Account password' (masked with asterisks).
- SIP Settings:** Includes a 'Server/Realm' field and a 'Show Advanced' button.

On the right side, there is a 'SIP Provider' section with the instruction: 'For easier configuration, choose your SIP provider. Use 'generic' if it is not in the list.' It shows a 'Default: Generic SIP Provider' with a 'Set to Default' button. A dropdown menu is open, listing the following providers: Generic SIP Provider (selected), Broadvoice, Callcentric, Crexendo, iptel.org, localphone.com, OnSIP, and sip2sip.info. A 'Save Setting' button is visible at the bottom right of this section.

En **Toolbox**, diríjase a **Line Configuration** (línea de configuración) -> **VoIP Providers** (Proveedores VoIP) -> **Add Provider** (Agregar Proveedor) -> **SIP Provider** (proveedor SIP). La configuración básica para un proveedor SIP se muestra en la figura anterior. Primero, usted debería darle a su proveedor un nombre único en el campo "name" (nombre). Esto es utilizado para referencia.

Debajo de la entrada del proveedor SIP, hemos provisto una lista de los proveedores más utilizados. Utilizando uno de estos perfiles ayuda a configurar algunos de los ajustes que hemos encontrado necesarios para que estos proveedores operen/trabajen/funcionen correctamente. Si su proveedor no está en la lista (o si usted está configurando una extensión SIP desde un PBX) deje este parámetro para “**Generic SIP Provider**” (proveedor general SIP).

Los próximos tres campos son donde usted deberá ingresar sus credenciales de su cuenta: nombre de usuario de la cuenta, contraseña de la cuenta y Server/Realm. Estos le deberían haber sido proveídos por el proveedor SIP. El nombre de usuario de la cuenta usualmente es el nombre al comienzo de cualquier URI SIP asignada. (Más de eso a continuación). EJ: nombredeusuario@sip_provider. Asegúrese de ingresar solamente la parte del nombre de usuario.

El Server/Realm es la dirección de un servidor de registro mantenido por el proveedor. No se necesitan prefijos web, solamente la dirección. EJ: sip.comrex.com o iptel.org. Si usted está programando una extensión PBX aquí, esta serpa la dirección IP (o URL) del PBX.

En la mayoría de las circunstancias esto es necesario. Fijar los parámetros, seleccionar **Back** (atrás) y luego seleccionar **Restart** (reiniciar) debería iniciar el proceso en el cual EarShot IFB se registra con el proveedor o PBX. Sin embargo, la registración SIP puede ser confusa en algunos sistemas y si el registro falla, usted debería revisar detenidamente la configuración SIP requerida y utilizar la **Configuración Advanced SIP**. Configuración avanzada está disponible en el botón Show Advanced (mostrar configuración avanzada).

CONFIGURACIÓN AVANZADA SIP

Al seleccionar “**Show Advanced**” (mostrar configuración avanzada) en el menú de configuración, la lista se expande para incluir las opciones menos utilizadas:

The screenshot displays a configuration interface with three main sections:

- General Settings:** Contains three rows of settings: 'Name' set to 'SIP Provider', 'Network Port Binding' set to 'Primary', and 'SIP Provider' set to 'Generic SIP ...'.
- Account Information:** Contains three input fields: 'Account username', 'Account password' (masked with asterisks), and 'Auth Username'.
- Codec Settings:** Contains one row: 'Codec Priority' set to 'Normal [Op...]'.

- INFORMACIÓN DE LA CUENTA -

Auth Username: Por default, este campo es completado con el mismo que el usuario.

Ocasionalmente, los proveedores SIP requieren que este campo sea diferente que el nombre de usuario y lo mostrará en su instrucción de configuración.

SIP Settings

Provider Binding Port	5085
Server/Realm	
Proxy Address	
Registration Proxy Address	
From Username	
From Domain	
Expire time	3600 seconds
Retry time	60 seconds
Register	Yes
Register Transport	UDP
INVITE SDP Compatibility	On
INVITE Contact Compatibility	Off
Forced Ringback	none

- CONFIGURACIÓN SIP -

Provider Binding Port: Este Puerto es asignado por EarShot IFB basado en el número de proveedores que usted asignó. A menos que sea requerido, usted debería dejar la configuración default.

Proxy Address: La mayoría de los proveedores utilizan la misma dirección de servidor para el registro de llamadas entrantes e intermediar el tráfico SIP. Si su proveedor muestra una dirección diferente para proxy, ingrésela aquí.

Registration Proxy Address: Algunos proveedores requieren que mensajes de registración sean enviados a un servidor distinto. Si su proveedor ha requerido específicamente esto, ingrese la dirección aquí.

From Username, From Domain: No aplicable en EarShot IFB

Expire Time, Retry Time: Estos valores determinan cuanto tendrá que esperar (sin ninguna comunicación) antes de que el proveedor SIP considere que la conexión de registro se ha perdido y una vez perdida, cuan seguido intentarán restablecerla. Los valores default son usualmente los mejores, a no ser que su proveedor requiera un cambio.

Register: Si usted quisiera salvar las entradas SIP del proveedor para uso ocasional, usted puede deshabilitarlas ("No"). No se intentará ninguna registración hasta que esta configuración sea cambiada de "No" a "Yes".

Register Transport: Deje **UDP** en esta configuración en todas las circunstancias, excepto en circunstancias muy poco comunes.

INVITE SDP Compatibility: Activación opcional de compatibilidad para SIP INVITE sin SDP. Esta configuración es requerida por **Cisco CUCM** y **3Com NBX**.

INVITE Contact Compatibility: Opcionalmente forzar la extensión para que sea enviada en el campo de contacto SIP INVITE. Esta configuración es requerida por **3Com NBX**.

Force Ringback: Opcionalmente genera un tono para las llamadas que no entraron.

- CONFIGURACIÓN EXTRA -

Destination Match: Normalmente este campo se deja en blanco. Si una expresión es ingresada, el sistema intentará coincidir el texto en este campo con las llamadas entrantes en el campo “**Destination**”. Las llamadas que no coincidan serán rechazadas. Esto se requiere cuando se trabaja con algunos PBX. Este campo también puede ser configurado como “expresión regular” para un dial plan, el cual es un tema más complejo y puede ser resuelto por el servicio de asistencia al consumidor de Comrex.

Como ejemplo, al ingresar el siguiente valor en el campo: `^(1\d{3}555210\d)$` coincidirá con la secuencia “**1xxx555210x**” donde “**x**” es cualquier dígito.

CONFIGURACIÓN DE PBX

En caso de que usted desee configurar líneas entrantes como extensiones de un PBX upstream, las instrucciones son muy similares. Su PBX entregará los canales a EarShot IFB en la misma manera en que un proveedor SIP lo hace y usted necesitará configurar el PBX y tomar las credenciales correspondientes al programa en los campos del proveedor SIP en EarShot IFB. La programación IP PBX suele ser muy compleja y es administrada por el proveedor de PBX. Hágale saber al proveedor que usted desea configurar una extensión entrante solamente con un “x” número de canales simultáneos y sin características adicionales como conferencia, transferencia, etc. (desde que EarShot IFB no soporta estas funciones).

GATEWAYS

Gateways le permiten utilizar EarShot IFB con las líneas telefónicas analógicas tradicionales como también T1, BRI y PRI ISDN; y otras líneas telefónicas antiguas. Gateways convertirán estos canales telefónicos en líneas telefónicas de estilo SIP. Usted necesitará encontrar los gateways que entreguen canales estilo FXO en su lado – los puertos en el gateway están diseñados para apuntar hacia el servicio telefónico (y no conectar con los teléfonos y PBX, como un puerto FXS lo hace). Configurar los dispositivos gateway puede ser complejo. Comrex mantiene algunas instrucciones básicas en cómo configurar los gateways que preferimos en nuestro sitio web www.comrex.com. Los gateways entregan sus líneas virtuales SIP de manera diferente a los proveedores SIP. Con gateways, EarShot IFB se convierte en el “proveedor” y los gateways se registran. Esto significa que las credenciales que utilizo en EarShot IFB serán generadas por usted y estas tendrán que ser iguales en el gateway. Para utilizar un gateway, el gateway y el EarShot IFB deben tener direcciones IP estáticas así pueden encontrarse entre ellos.

La figura anterior muestra la configuración para gateways: **Line Configuration** (línea de configuración) -> **VoIP Providers** (proveedores VoIP) -> **Add Providers** (agregar proveedores) -> **SIP Gateway Device (xxx)**. Muchas de las configuraciones son propuestas automáticamente por EarShot IFB pero pueden ser cambiadas a cualquier valor que usted desee.

- CONFIGURACIONES GENERALES -

Name: Asigne un nombre a su gateway.

- INFORMACIÓN DE LA CUENTA -

Username and Password: Valores generados de manera local que el gateway utilizará para registrar a EarShot IFB.

- CONFIGURACIÓN SIP -

Address: La dirección IP del gateway.

Gateway Binding Port: propuesto automáticamente con un Puerto no utilizado. Debe ser igualado en la **Gateway Settings** (configuración del gateway).

TRONCAL SIP

En relación a EarShot IFB, preferimos a SIP Troncales como cuentas de proveedores que no requieran registración con un servidor del proveedor. Estos tipos de servicios también son conocidos como el uso de “**Autorización de IP**” porque el pedido de autorización es realizado al enviar las llamadas a una específica dirección IP fija al sitio del cliente. De la misma manera, las llamadas salientes son autorizadas si provienen de la dirección IP estática del cliente.

De esta manera, los troncales SIP son más sencillos para el proveedor porque no existe un nombre de usuario o una contraseña asociada con la cuenta y no hay un proceso de logueo. Los troncales pueden ser más complejos para EarShot IFB porque EarShot IFB debe tener una forma de filtrar las llamadas entrantes como si fueran de su proveedor y no alguna llamada cualquiera en su red. Si usted configura un **Troncal SIP** detrás de un router o firewall, tendrá que aplicar reglas especiales a su red. Su proveedor de troncales casi siempre tiene guías para este proceso.

Usted también puede encontrarse con ciertos PBX que deben entregar sus extensiones en esta manera. Para que EarShot reciba estas extensiones, debe crearse un **Troncal SIP** en vez de una cuenta de proveedor.

Los **Troncales SIP** también difieren de los proveedores SIP normales en varias maneras. En vez de hacer que EarShot IFB “tire” el canal SIP de un proveedor, un proveedor **Troncal SIP** “empujará” el canal a una dirección IP específica para el usuario. Esto significa que para soportar un **Troncal SIP** usted necesitará una dirección IP estática pública y otros dispositivos no pueden utilizar los puertos SIP en esa dirección.

A diferencia de los proveedores SIP normales, solamente un **Troncal SIP** es soportado en cada unidad principal de EarShot IFB.

La opción de agregar un nuevo **Troncal SIP** se encuentra en **Line Configuration** (línea de configuración) -> **VoIP providers** (proveedores VoIP) -> **Add Provider** (agregar proveedor) -> **SIP Trunk** (troncal SIP)

Una vez que el Trun fue creado, no habrá opción de crear otro.

Aunque el menú de configuración del **Troncal SIP** parece igual que el de un proveedor normal, solamente algunas de ellas son significativas. Usted debería poner el nombre de su proveedor troncal en el campo “nombre”, elija sus opciones de codec (vea la configuración de un proveedor normal) y fije el correcto valor del puerto SIP (usualmente 5060). El campo para el nombre de usuario y la contraseña pueden ser ignorados.

Usted también necesitara llenar el campo de server/realm en el menú de configuraciones del troncal. Esto será la dirección IP (EJ: 74.94.151.151) del proveedor troncal. A diferencia de los proveedores registrados, este campo no debe ser llenado con un nombre de dominio (EJ: myprovider.com) pero necesita la dirección IP actual del servidor del proveedor. Esto es requerido para emparejar, como se explica a continuación.

Finalmente, un **Troncal SIP** necesita determinar las llamadas que son de su proveedor, para procesarlas a la correcta línea telefónica entrante. Esto se realiza mediante un proceso llamado “emparejamiento”. La forma más simple de emparejamiento es la default, donde la dirección fuente de las llamadas entrantes será emparejada con el valor en el campo de server/real. Si es correcta, la llamada entrante será dirigida a una línea correspondiente.

En algunas circunstancias, la configuración no es correcta y necesita ser ajustada. Usted puede acceder a la configuración de emparejamiento al seleccionar **Show Advanced** (mostrar configuración avanzada) y mirar debajo de la sección **Extra Settings** (Configuración extra). Las dos opciones de interés para los troncales son:

- 1 Trunk Incoming Match Parameter:** Selecciona qué campo dentro de los parámetros de llamada entrante (enviar a “call setup time by the provider”) es utilizada para el emparejamiento. Esta puede ser la **Network Address** (dirección de red) (default) o **Destination Number** field.
- 2 Trunk Incoming Match:** Este es el campo donde usted ingresará el texto que será emparejado por el sistema con la llamada entrante.

Si se elige la opción de **Network Address** (dirección de red), está bien dejar el **campo de emparejamiento de troncal** entrante en blanco – esta es la configuración por default y el sistema utilizará la entrada del campo de **Server/Realm** para el emparejamiento.

Alternativamente, usted puede ingresar una diferente dirección IP para que sea emparejada en caso donde la fuente IP de la llamada sea diferente que la entrada del **Server/Realm**.

Alternativamente, si se elige la opción de **Destination Number**, el campo de emparejamiento de troncal entrante debe ser llenado. El sistema verá el campo de **Destination Number** de llamadas entrantes y aceptará solamente las llamadas que emparejen perfectamente con el texto. Este campo puede ser fijado como una “expresión regular” para un dial plan, el cual es un tema complejo y puede ser resuelto por el servicio de asistencia al consumidor de Comrex.

Como ejemplo, al ingresar el siguiente valor en el campo:

```
^(1\d{3}555210\d)$
```

Esto coincidirá con la secuencia “**1xx555210x**” donde “**x**” es cualquier dígito.

Note que el campo **Destination Match** no es utilizado para troncales SIP. Esto es utilizado solamente para los proveedores registrados. Ingresar información en este campo para los troncales SIP puede resultar en fallos en las llamadas.

Una vez creado, el estatus de sus troncales SIP siempre será mostrado como “registrado”. En el caso de los troncales SIP, este estatus no tiene sentido ya que no se han recibido datos reales del proveedor hasta que se establece una llamada.

VII. COMPORTAMIENTO DEL SISTEMA

En la página principal de Toolbox, al seleccionar System Behavior (Comportamiento del sistema) le permite fijar como su EarShot IFB reaccione a las llamadas entrantes. Las opciones están divididas en **Audio**, **IFB**, Otros y configuración de código de las líneas.

System Behavior

Behavior of the EarShot system.

Audio

PIN-Free mode	No
Caller Alert Tone	No

IFB

IFB Feed Count	No IFB's
IFB Ducking	Off

Other

Caller Feed Add PIN	7
Caller Feed Remove PIN	8
Contact Closures	>
Test Modes	>
Siptrace: Not yet run	

Line PINs

PIN 1	1234
PIN 2	2
PIN 3	3
PIN 4	4

CONFIGURACIÓN DE AUDIO

PIN-Free Mode - IEn funcionamiento normal, las llamadas entrantes son derivadas en la “sala de espera” del sistema y se les solicita un numero PIN para seleccionar su feed. Este modo deriva a todas las personas que llaman en el Feed 4. Es posible cambiar a otros feeds utilizando el control DTMF.

Caller Alert Tone - Determina si la persona que llama recibe una corta alerta cuando entra en la “sala de espera”.

CONFIGURACIÓN IFB

IFB Feed Count - Esta función le permite utilizar los canales IFB. EarShot IFB tiene un total de cuatro inputs, los cuales por default todos son "Feeds" que pueden ser seleccionados por las personas que llaman. Al utilizar IFB, el usuario sacrificará uno o dos de las entradas y utilizará solamente las dos o tres entradas que quedan.

Solamente el input del feed #1 y #2 puede ser cambiado a IFBs. Esto significa que el input #3 y #4 son siempre destinados a ser feeds normales.

System Behavior Restart System

Behavior of the EarShot system.

Audio

PIN-Free mode	No
Caller Alert Tone	No

IFB

IFB Feed Count	No IFB's
IFB Ducking	Off

Other

Caller Feed Add PIN	7
Caller Feed Remove PIN	8

IFB Feed Count

Determines how many feeds will be used for IFB. Up to two feeds may be used as IFB. Feed four is used as the first IFB, and feed three is used as the second.

Default: No IFB's

Set to Default

No IFB's
No IFB's
IFB #1 enabled
IFB's #1 and #2 enabled

Cancel Save Setting

Se provee una selección para habilitar IFB. Las opciones son:

- 1 No IFB** - (default)
- 2 IFB #1 habilitado** – solamente se activan los feeds 2 – 4.
- 3 IFB #1 y #2 habilitado** - solamente se activan los feeds 3 y 4.

Si uno o ambos inputs IFB son habilitados, una nueva opción aparecerá para permitirle seleccionar a cuál feed el IFB se dedicará. Si solamente el IFB #1 es habilitado, puede ser asignado al Feed #2, #3 o #4 (pero solamente uno de estos). Si IFB #1 y #2 son habilitados, cada uno puede ser asignado al feed #3 o #4 (pero no ambos).

IFB Ducking - IFB trabaja como un detector de audio. Cuando el audio es presentado en el input IFB, el nivel del feed correspondiente es reducido (por la cantidad en la opción de **IFB Ducking**) y el audio IFB es enviado en un nivel normal. No hay opciones para controlar manualmente la función IFB.

OTRAS OPCIONES

Caller Feed Add PIN - Secuencia DTMF que se añadirá al audio del micrófono de la persona que llama al feed cuando marca.

Caller Feed Remove PIN - Secuencia DTMF que removerá el audio del micrófono de la persona que llama al feed cuando marca.

Contact Closures - Por default, los outputs de los contactos secos se activan cuando cualquier llamada es activada en un feed particular (EJ: una llamada activa en el Feed #1 desencadena por el contacto seco #1). El contacto seco de cada feed puede ser cambiado en el menú de contactos secos.

Test Modes - Estas opciones son utilizadas para diagnósticos o con fines de realizar demos solamente y no interferirá con la función normas cuando sea habilitado.

Audio Test - Estas opciones permiten la habilitación de rutas de audio específicas. Estos se utilizan en pruebas de producción unitaria y también pueden ser utilizadas para solucionar problemas generales de conexión. También se ofrecen modos que generan un tono desde los puertos de salida de la persona que llama.

Contact Closure Test - Igualmente, habilitar esta opción pone a la característica de los contactos secos en modo "loopback", las entradas se conectan directamente con las salidas (EJ: input 1-> output 1 etc).

SIP Trace - SIP Trace es una herramienta de diagnóstico que le permite al usuario extraer packet captures para ayudar con la solución de problemas de proveedores SIP.

Para realizar un **SIP Trace**, seleccione **Trace Target**. Seleccione todo para capturar todo el tráfico hacia y desde EarShot IFB o seleccione uno de sus proveedores SIP desde el menú desplegable para realizar una captura de paquetes para un proveedor específico.

Al seleccionar todo le permitirá información no filtrada incluyendo información de broadcast en su red. Puede haber mucha información en este archivo que no es necesaria. Seleccionar los proveedores individuales le dará un conjunto más preciso de información.

Presione Guardar Configuración una vez seleccionado

Luego presione **Start Trace**.

Cuando usted quiera terminar el registro, simplemente seleccione **Stop Trace**.

Una vez seleccionado, un nuevo botón con el nombre **Download Trace** estará disponible. Presiónelo para descargar el archivo del registro (extensión .pcap).

Esto iniciará una descarga http a su navegador.

Para revisar este archivo, recomendamos utilizar *Wireshark*.

PINs

Las personas que llaman seleccionarán sus feeds al input **DTMF** (Touch Tones).

Aquí se puede programar los PINs utilizados para seleccionar cada feed. Tenga en cuenta que los PIN deben ir seguidos del signo de "pound" (#) para que se activen. Los PIN pueden tener hasta cuatro dígitos de longitud. Los PIN por default son los los PIN predeterminados son los dígitos únicos 1, 2, etc. para cada feed.

VIII. MÁS ACERCA DE SIP

Antes de que comencemos a hablar de routers y problemas SIP, es importante que entienda los básicos de como SIP funciona.

La gran cosa acerca de SIP es que el mismo protocolo es utilizado entre dispositivos a lo largo de la cadena. En nuestro ejemplo que mostramos en la figura anterior, un SIP PBX utiliza el protocolo para registrar y ubicar y recibir las llamadas con un proveedor de servicio SIP en Internet. En este escenario, el proveedor actúa como un huésped SIP y el PBX actúa como un cliente.

Más abajo en la cadena, el PBX tiene una relación similar pero inversa con sus extensiones – el PBX en este link es el huésped y las extensiones son los clientes.

Pero en ambos links, el protocolo es el mismo – el cliente se registra con el huésped SIP, el huésped notifica al cliente de las llamadas entrantes y se encarga de router las llamadas salientes. La manera en que los clientes y los huéspedes que son configurados es idéntica.

Si en este escenario, usted reemplaza la extensión telefónica con un sistema EarShot IFB, usted puede ver como las líneas ahora pueden ser compartidas entre un PBX y el sistema de telefonía de su estudio. EarShot IFB actúa como una extensión SIP a la PBX. Esto requiere un poco de programación PBX para mantenerlo pero ofrece lo último en flexibilidad y utilidad. Por supuesto, desde que el protocolo es el mismo, EarShot IFB puede registrar con el proveedor SIP directamente realizando un bypass del PBX.

Técnicamente, como se muestra más arriba, un cliente SIP abre un canal para su huésped cuando se registra. Este canal se mantiene abierto de manera indefinida y utiliza la capa de transporte TCP para la confiabilidad.

Este canal es utilizado por el cliente SIP para requerir una llamada saliente como también por el huésped SIP para notificar al cliente de llamadas entrantes. El canal es iniciado desde el cliente y mantendrá abierta con la data para que no tenga ningún problema cuando funciona a través de los routers que incorporen Network Address Translation (NAT).

Este canal de canalización no transporta ninguna voice data, el canal de voice data es creado de forma separada distintivamente en “puertos”, utilizando un protocolo llamado RTP.

PROBLEMAS DE NAT DEL ROUTER CON SIP

Los problemas con el cliente SIP (como EarShot IFB) detrás del router NAT son dobles:

- 1 Cuando los clientes SIP (como EarShot IFB) están detrás de los routers NAT, ellos no saben su dirección IP pública. El cliente solamente conoce la dirección LAN privada (EJ: 192.168.x.x) pero no la IP publica utilizada por el NAT router en Internet. Durante el proceso de negociación, el cliente provee información acerca de como otros dispositivos pueden alcanzarla directamente. Pero esta información es errónea ya que la dirección LAN no les sirve a dispositivos que se encuentran fuera de la LAN .
- 2 **Los routers NAT no saben que hacer con RTP streams no solicitado.** Los canales RTP y RTCP que son creados como resultado de la negociación acerca de la registración del canal para las llamadas entrantes es dirigida a la dirección publica IP del router y apunta a puertos temporales que son elegidos durante esa negociación.

El problema #1 se resuelve cuando se utiliza un proveedor SIP respetable ya que podrán substituir su dirección IP publica por la privada durante el proceso de negociación.

Note que aunque este problema sea resuelto, el segundo problema aún permanece – el stream creado para la dirección rebotará el router porque el router no tiene idea de a dónde mandarlos.

El problema #2 es más complejo pero aquí hay algunas soluciones:

- 1 La forma más simple de evadir los problemas NAT es no utilizar NAT. Si su router soporta a una función DMZ, esto tendrá el efecto de dejar expuesto a su cliente (EarShot IFB) a todo el tráfico entrante de Internet. De otra manera, EarShot IFB puede ser localizado directamente en una conexión abierta de Internet con una IP pública fija programada en ella.
- 2 Muchos routers modernos y firewalls tienen una característica llamada SIP ALG que puede ser activada o desactivada por default. Si SIP ALG es diseñada correctamente (y no todas las implementaciones lo son), su router será lo suficiente inteligente para “oler” el comando del canal SIP, predecir donde los streams de RTP entrantes son esperados y dirigirlos a los puertos correspondientes en su dispositivo SIP. La regla mágica del uso de SIP ALG es evadir el uso de otras soluciones simultáneamente – SIP ALG asume que es el único que tiene la tarea de NAT transversal y funcionará mal si se emplean otras soluciones.
- 3 Utilice un proveedor SIP que haya implementado su propia solución completa NAT. Varios proveedores tienen sistemas que han sido optimizados para resolver el problema de NAT para los streams RTP. Pueden detectar la diferencia entre dirección pública y privada y proxy toda la información entre los clientes si es necesario, haciendo la NAT trasversal más simple. Usted puede preguntar si su proveedor SIP implementa una “solución NAT” y si emplea un “media relay” en particular; el cual significa el proveedor puede actuar como proxy para sus llamadas.

IX. ¿PORQUE ME ESCUCHO A MI MISMO?

MIX-MINUS Y LA ELIMINACIÓN DEL ECO

La integración telefónica en estudio es un proceso de doble sentido. La persona que llama debe enviar su audio al estudio, pero también recibe un retorno de feed que le permite interactuar con otras fuentes, como por ejemplo el conductor/presentador. Un elemento importante de la telefonía de voz implica permitir a una persona escuchar su propia voz en su auricular. Este sonido paralelo provee al orador el confort de saber que su voz está llegando y hace que la comunicación fluya más fácilmente.

Pero por diferentes razones, el sonido paralelo siempre es generado de manera local en el equipamiento del orador en vez de generarse en el otro extremo de la llamada. Esto sucede porque los humanos tienen dificultad en manejar el pequeño retraso en su señal paralela. En las pruebas, hemos encontrado que cualquier retraso cerca de 10mS comienza a tener un efecto llamado "slapback" (eco) donde el orador no puede mantener la conversación y comienza a detenerse y tartamudear.

Hasta en los viejos circuitos telefónicos analógicos, es posible crear un retraso de ida y vuelta de 10mS en una llamada de larga distancia. Ahora agregue el requerimiento que los sistemas VoIP modernos tienen inherent windowing y buffer delays y es fácil acumular un retraso de ida y vuelta de más de 100mS en una llamada. Un retraso de esta magnitud típicamente no impedirá conversación interactiva, pero creará un ambiente con un "slapback" intolerable si la persona que llama escucha su propia voz con un atraso.

La cadena telefónica emplea canceladores digitales de eco en varios nodos a lo largo del camino de una llamada para evitar este escenario. Y cuando funcionan mal o no están “entrenados” al inicio de una llamada, el efecto es un eco dramático en el oído de la persona que llama.

Muchos usuarios que instalan un sistema telefónico de estudio por primera vez cometen el error de aplicar audio al puerto de “envío” saliente que contiene el feed del programa principal – el mismo audio utilizado para alimentar el transmisor o webstream. Ya que este mix contiene el propio audio de la persona que llama y hay un retraso inherente en los sistemas digitales modernos, el efecto de “slapback” es inmediato.

La solución es mix-minus – un término utilizado para una mezcla especial de audio que excluye explícitamente una fuente – el audio entrante desde el lugar donde mix-minus es enviado. En otras palabras, mix-minus es la mezcla completa del estudio menos una fuente de audio.

¿Como creamos esta mezcla especial de audio? En los sistemas modernos de estudio se define claramente y es fácil de hacer. Muchas consolas tienen canales dedicados a la interfaz telefónica y parte del canal es una salida mix-minus creada automáticamente.

En las consolas con menos características, mix-minus puede ser creado con un bus con función de auxiliar o de audición. Seleccionando todas las fuentes entrantes en el bus excepto el fader telefónico, usted puede hacerlo fácilmente. La siguiente figura muestra el diagrama de un solo feed mix-minus siendo generado en una consola de mezcla.

SINGLE MIX-MINUS NO TELEPHONE FEEDS

En algunos ambientes es importante que la persona que llama escuche al conductor/presentador y es menos importante que la persona que llama pueda escuchar el sistema de automatización, reportes de noticias, codecs, etc. Es posible que dirigiendo una versión amplificada de la señal del micrófono del estudio al input "enviar" cumpla aquellas necesidades.

Algunos sistemas telefónicos de estudio, como Comrex EarShot IFB, permiten a las personas que llaman aparecer en uno de los dos outputs (y por ende en dos faders de consolas separadas). En esta circunstancia, usted tiene la opción de entregar un mix-minus con ninguna de las fuentes de audio telefónicas presentes o dos feeds distintos de mix-minus.

En el caso de dos feeds, es importante notar que mix-minus A debe incluir el audio B de la persona que llama y vice-versa. La siguiente figura ilustra este concepto. Muchas consolas con canales telefónicos duales son diseñadas para operar de esta manera y deberían entregar el set correcto de mezclas automáticamente.

TWO MIX-MINUS FEEDS

X. INFORMACIÓN DE EARSHOT

IFB PARA MANAGERS IT

UNIDAD PRINCIPAL

EarShot IFB mainframe es un dispositivo Linux embebido con puertos duales Ethernet 10/100/1000Base-T. El dispositivo contiene una versión optimizada de Linux Kernel 3.12. Los parámetros IP son fijados utilizando GUI que requiere una conexión de un teclado y de un monitor VGA al dispositivo.

Alternativamente, durante los primeros cinco minutos, los parámetros IP pueden ser fijados por una PC en la LAN local utilizando un protocolo propietario broadcast UDP. Comrex provee el software **Device Manager** para que cumpla esta función en la PC local. Luego de cinco minutos de operación, esta función es desactivada.

El dispositivo corre diferentes servicios en diferentes puertos, detallados aquí.

SERVICIOS ENTRANTES

El dispositivo hospeda un servicio combinado de **HTTP/XML** en **TCP 80**. Este servicio se necesita afuera del firewall, el puerto necesitará ser dirigido a la unidad principal.

Actualizaciones de firmware en el dispositivo son instaladas utilizando Device Manager. Este proceso de actualización está protegido por una contraseña y es realizado vía **XML** en el puerto **TCP 80**. Además de la protección por contraseña, la data de la actualicen debe tener una firma digital criptográfica de Comrex o de manera contraria será rechazada. Para que la unidad sea actualizada remotamente, **TCP Puerto 80** debe ser apuntado al dispositivo. Alternadamente, las actualizaciones pueden ser iniciadas desde cualquier PC local utilizando el software **Device Manager**.

El dispositivo puede soportar una conexión a un servicio troncal SIP, el cual requiere un servicio entrante en un solo puerto **USP SIP** (usualmente **5060**) y dos puertos **UDP RTP** en el rango de **16384-16432**.

El dispositivo puede soportar una conexión a un servicio SIP registrado. En este caso, la conexión **UDP SIP** sería la saliente y los dos puertos **UDP RTP** serán la entrante en el rango de **16384-16482**.

Normalmente, los servicios SIP se apoyan en la presencia de **SIP ALG** en el firewall para abrir puertos RTP.

El dispositivo puede albergar una conexión SIP a sus accesorios de control sobre puerto **UDP 5060** y streams **RTP** en el rango de **16384-16482 UDP**. La conexión con control superficies fuera de la LAN subnet no son soportados actualmente.

Si se requiere soporte de Comrex, le pediremos acceso al SSH host en el mainframe en **TCP 22**. SSH service es protegido por una keypair privada, la cual no es entregada a los clientes. SSH service puede ser desactivado en el menú de configuración.

Outgoing Services

Como se describió más arriba, el mainframe hará conexiones salientes para registrarse con proveedores SIP (usualmente al puerto **UDP 5060**) combinadas con RTP entrante y saliente en el rango de **16384-16482 UDP**.

Un cliente NTP es implementado por default to **UDP 123**.

El mainframe se sincroniza por default al servidor en la nube de Comrex en **TCP 8090**. Esto no es requerido para un funcionamiento normal.

Los intentos de conexión SIP a veces harán conexiones externas STUN con **UDP 3478**.

XI. Licencias de Software

EarShot IFB contains both proprietary and open source software. All proprietary portions are **Copyright © 2012 Comrex Corporation, all rights reserved.**

COMREX CORPORATION

END USER LICENSE AGREEMENT

IMPORTANT READ CAREFULLY: This End User License Agreement (Agreement) is a legal and binding agreement between you (either an individual or a single entity) and Comrex Corporation (Comrex) for the software contained within this product.

WHEN YOU INSTALL AND USE THIS PRODUCT, YOU ARE CONSENTING TO BE BOUND BY AND ARE BECOMING A PARTY TO THIS AGREEMENT. IF YOU DO NOT AGREE TO (OR CANNOT COMPLY WITH) ALL OF THE TERMS OF THIS AGREEMENT, DO NOT INSTALL OR USE THIS PRODUCT.

APPROVAL IS NOT A PREREQUISITE TO THE VALIDITY OR ENFORCEABILITY OF THIS AGREEMENT AND NO SOLICITATION OF ANY SUCH WRITTEN APPROVAL BY OR ON BEHALF OF COMREX SHALL BE CONSTRUED AS AN INFERENCE TO THE CONTRARY. IF THESE TERMS ARE CONSIDERED AN OFFER BY COMREX, YOUR ACCEPTANCE IS EXPRESSLY LIMITED TO THESE TERMS.

Under this Agreement, Comrex offers you use of the proprietary Comrex software contained in this product under the following terms:

1. No Warranty.

WITH THE EXCEPTION OF THE GENERAL PRODUCT WARRANTY OFFERED AT THE BEGINNING OF THIS MANUAL COMREX EXPRESSLY DISCLAIMS ANY OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT.

FURTHER, COMREX DOES NOT WARRANT RESULTS OF USE OR THAT THE SOFTWARE IS BUG FREE OR THAT ITS USE WILL BE UNINTERRUPTED. COMREX AND ITS LICENSORS DO NOT AND CANNOT WARRANT THE RESULTS YOU MAY OBTAIN BY USING THE SOFTWARE. THIS DISCLAIMER OF WARRANTY CONSTITUTES AN ESSENTIAL PART OF THIS AGREEMENT.

2. Limitation of Liability.

NOTWITHSTANDING ANYTHING ELSE HEREIN, UNDER NO CIRCUMSTANCES AND UNDER NO LEGAL THEORY, INCLUDING, BUT NOT LIMITED TO, TORT, CONTRACT, NEGLIGENCE, STRICT LIABILITY, OR OTHERWISE, SHALL COMREX OR ITS LICENSORS BE LIABLE TO YOU OR ANY OTHER PERSON (I) FOR ANY PUNITIVE, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OF ANY CHARACTER INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOST PROFITS, LOSS OF GOODWILL, WORK STOPPAGE, ACCURACY OF RESULTS, COMPUTER FAILURE OR MALFUNCTION, OR DAMAGES RESULTING FROM YOUR USE OF THE SOFTWARE OR THE SERVICES PROVIDED BY OR ON BEHALF OF COMREX, OR (II) FOR ANY MATTER BEYOND COMREX'S OR ITS LICENSORS REASONABLE CONTROL. COMREX'S AND ITS LICENSORS MAXIMUM LIABILITY FOR DAMAGES OF ANY KIND WHATSOEVER ARISING OUT OF THIS AGREEMENT SHALL BE LIMITED TO THE PURCHASE PRICE PAID BY YOU FOR THE SOFTWARE, EXCEPT WHERE NOT PERMITTED BY APPLICABLE LAW, IN WHICH CASE COMREX'S LIABILITY SHALL BE LIMITED TO THE MINIMUM AMOUNT PERMITTED BY SUCH APPLICABLE LAW. THE FOREGOING LIMITATIONS SHALL APPLY EVEN IF COMREX HAS BEEN INFORMED OF THE POSSIBILITY OF SUCH DAMAGES.

3. Indemnity.

You shall indemnify and hold harmless Comrex and its licensors from any third party claims, damages, liabilities, costs and fees (including reasonable attorney fees) arising from Your use of the Software as well as from Your failure to comply with any term of this Agreement.

4. General.

This Agreement represents the complete agreement concerning this license between the parties and supersedes all prior agreements and representations between them. This Agreement may be amended only by a writing executed by both parties. If any provision of this Agreement is held to be illegal or unenforceable, that provision shall be limited or eliminated to the minimum extent necessary to make it legal and enforceable and this Agreement shall otherwise remain in full force and effect and enforceable. The failure of Comrex to act with respect to a breach of this Agreement by You or others does not constitute a waiver and shall not limit Comrex's rights with respect to such breach or any subsequent breaches. This Agreement shall be governed by and construed under Massachusetts law (without regard to its conflicts of laws provisions) as such law applies to agreements between Massachusetts residents entered into and to be performed within Massachusetts. The sole and exclusive jurisdiction and venue for actions arising under this Agreement shall be the State and Federal courts in Worcester County, Massachusetts; You hereby agree to service of process in accordance with the rules of such courts. The party prevailing in any dispute under this Agreement shall be entitled to its costs and legal fees.

Questions concerning this Agreement should be sent to the address set forth below. Any notices or correspondences will only be effective if sent to such address.

**Comrex Corporation
19 Pine Road
Devens, MA 01434**

Open source software used in STAC VIP is protected under a wide variety of licenses, listed below.

GNU Public License Version 2

linux
module-init-tools
udev
e2fsprogs
busybox
bash
tcpdump
alsa-utils
ethtool
acpid
usbutils
procps
fxload

GNU GENERAL PUBLIC LICENSE

Version 2, June 1991
Copyright (C) 1989, 1991 Free Software Foundation, Inc.
51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

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

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

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

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

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

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

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

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

GNU GENERAL PUBLIC LICENSE

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

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

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

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

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

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

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

- b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.

- c) If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

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

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

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

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

- a) Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,

- b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,

- c) Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

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

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

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

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

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

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

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

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

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

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

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

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

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

NO WARRANTY

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

12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

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

one line to give the program's name and an idea of what it does.
Copyright (C) yyyy name of author

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

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

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA.

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

If the program is interactive, make it output a short notice like this when it starts in an interactive mode:

```
Gnomovision version 69, Copyright (C) year name of author
Gnomovision comes with ABSOLUTELY NO WARRANTY; for details
type `show w'. This is free software, and you are welcome
to redistribute it under certain conditions; type `show c'
for details.
```

The hypothetical commands `show w' and `show c' should show the appropriate parts of the General Public License. Of course, the commands you use may be called something other than `show w' and `show c'; they could even be mouse-clicks or menu items--whatever suits your program.

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

```
Yoyodyne, Inc., hereby disclaims all copyright
interest in the program `Gnomovision'
(which makes passes at compilers) written
by James Hacker.
```

```
signature of Ty Coon, 1 April 1989
Ty Coon, President of Vice
```

This General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Lesser General Public License instead of this License.

GNU Public License Version 3

m4
gnupg
dosfstools

Copyright © 2007 Free Software Foundation, Inc. <<http://fsf.org/>>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The GNU General Public License is a free, copyleft license for software and other kinds of works.

The licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a program—to make sure it remains free software for all its users. We, the Free Software Foundation, use the GNU General Public License for most of our software; it applies also to any other work released this way by its authors. You can apply it to your programs, too.

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

To protect your rights, we need to prevent others from denying you these rights or asking you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies of the software, or if you modify it: responsibilities to respect the freedom of others.

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

Developers that use the GNU GPL protect your rights with two steps:

- (1) assert copyright on the software, and
- (2) offer you this License giving you legal permission to copy, distribute and/or modify it.

For the developers' and authors' protection, the GPL clearly explains that there is no warranty for this free software. For both users' and authors' sake, the GPL requires that modified versions be marked as changed, so that their problems will not be attributed erroneously to authors of previous versions.

Some devices are designed to deny users access to install or run modified versions of the software inside them, although the manufacturer can do so. This is fundamentally incompatible with the aim of protecting users' freedom to change the software. The systematic pattern of such abuse occurs in the area of products for individuals to use, which is precisely where it is most unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for those products. If such problems arise substantially in other domains, we stand ready to extend this provision to those domains in future versions of the GPL, as needed to protect the freedom of users.

Finally, every program is threatened constantly by software patents. States should not allow patents to restrict development and use of software on general-purpose computers, but in those that do, we wish to avoid the special danger that patents applied to a free program could make it effectively proprietary. To prevent this, the GPL assures that patents cannot be used to render the program non-free.

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

TERMS AND CONDITIONS

0. Definitions.

"This License" refers to version 3 of the GNU General Public License.

"Copyright" also means copyright-like laws that apply to other kinds of works, such as semiconductor masks.

"The Program" refers to any copyrightable work licensed under this License. Each licensee is addressed as "you". "Licensees" and "recipients" may be individuals or organizations.

To "modify" a work means to copy from or adapt all or part of the work in a fashion requiring copyright permission, other than the making of an exact copy. The resulting work is called a "modified version" of the earlier work or a work "based on" the earlier work.

A "covered work" means either the unmodified Program or a work based on the Program.

To "propagate" a work means to do anything with it that, without permission, would make you directly or secondarily liable for infringement under applicable copyright law, except executing it on a computer or modifying a private copy. Propagation includes copying, distribution (with or without modification), making available to the public, and in some countries other activities as well.

To "convey" a work means any kind of propagation that enables other parties to make or receive copies. Mere interaction with a user through a computer network, with no transfer of a copy, is not conveying.

An interactive user interface displays "Appropriate Legal Notices" to the extent that it includes a convenient and prominently visible feature that (1) displays an appropriate copyright notice, and (2) tells the user that there is no warranty for the work (except to the extent that warranties are provided), that licensees may convey the work under this License, and how to view a copy of this License. If the interface presents a list of user commands or options, such as a menu, a prominent item in the list meets this criterion.

1. Source Code.

The “source code” for a work means the preferred form of the work for making modifications to it. “Object code” means any non-source form of a work.

A “Standard Interface” means an interface that either is an official standard defined by a recognized standards body, or, in the case of interfaces specified for a particular programming language, one that is widely used among developers working in that language.

The “System Libraries” of an executable work include anything, other than the work as a whole, that (a) is included in the normal form of packaging a Major Component, but which is not part of that Major Component, and (b) serves only to enable use of the work with that Major Component, or to implement a Standard Interface for which an implementation is available to the public in source code form. A “Major Component”, in this context, means a major essential component (kernel, window system, and so on) of the specific operating system (if any) on which the executable work runs, or a compiler used to produce the work, or an object code interpreter used to run it.

The “Corresponding Source” for a work in object code form means all the source code needed to generate, install, and (for an executable work) run the object code and to modify the work, including scripts to control those activities. However, it does not include the work’s System Libraries, or general-purpose tools or generally available free programs which are used unmodified in performing those activities but which are not part of the work. For example, Corresponding Source includes interface definition files associated with source files for the work, and the source code for shared libraries and dynamically linked subprograms that the work is specifically designed to require, such as by intimate data communication or control flow between those subprograms and other parts of the work.

The Corresponding Source need not include anything that users can regenerate automatically from other parts of the Corresponding Source.

The Corresponding Source for a work in source code form is that same work.

2. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the Program, and are irrevocable provided the stated conditions are met. This License explicitly affirms your unlimited permission to run the unmodified Program. The output from running a covered work is covered by this License only if the output, given its content, constitutes a covered work. This License acknowledges your rights of fair use or other equivalent, as provided by copyright law.

You may make, run and propagate covered works that you do not convey, without conditions so long as your license otherwise remains in force. You may convey covered works to others for the sole purpose of having them make modifications exclusively for you, or provide you with facilities for running those works, provided that you comply with the terms of this License in conveying all material for which you do not control copyright. Those thus making or running the covered works for you must do so exclusively on your behalf, under your direction and control, on terms that prohibit them from making any copies of your copyrighted material outside their relationship with you.

Conveying under any other circumstances is permitted solely under the conditions stated below. Sublicensing is not allowed; section 10 makes it unnecessary.

3. Protecting Users’ Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an effective technological measure under any applicable law fulfilling obligations under article 11 of the WIPO copyright treaty adopted on 20 December 1996, or similar laws prohibiting or restricting circumvention of such measures.

When you convey a covered work, you waive any legal power to forbid circumvention of technological measures to the extent such circumvention is effected by exercising rights under this License with respect to the covered work, and you disclaim any intention to limit operation or modification of the work as a means of enforcing, against the work’s users, your or third parties’ legal rights to forbid circumvention of technological measures.

4. Conveying Verbatim Copies.

You may convey verbatim copies of the Program’s source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice; keep intact all notices stating that this License and any non-permissive terms added in accord with section 7 apply to the code; keep intact all notices of the absence of any warranty; and give all recipients a copy of this License along with the Program.

You may charge any price or no price for each copy that you convey, and you may offer support or warranty protection for a fee.

5. Conveying Modified Source Versions.

You may convey a work based on the Program, or the modifications to produce it from the Program, in the form of source code under the terms of section 4, provided that you also meet all of these conditions:

- a) The work must carry prominent notices stating that you modified it, and giving a relevant date.
- b) The work must carry prominent notices stating that it is released under this License and any conditions added under section 7. This requirement modifies the requirement in section 4 to “keep intact all notices”.
- c) You must license the entire work, as a whole, under this License to anyone who comes into possession of a copy. This License will therefore apply, along with any applicable section 7 additional terms, to the whole of the work, and all its parts, regardless of how they are packaged. This License gives no permission to license the work in any other way, but it does not invalidate such permission if you have separately received it.
- d) If the work has interactive user interfaces, each must display Appropriate Legal Notices; however, if the Program has interactive interfaces that do not display Appropriate Legal Notices, your work need not make them do so.

A compilation of a covered work with other separate and independent works, which are not by their nature extensions of the covered work, and which are not combined with it such as to form a larger program, in or on a volume of a storage or distribution medium, is called an “aggregate” if the compilation and its resulting copyright are not used to limit the access or legal rights of the compilation’s users beyond what the individual works permit. Inclusion of a covered work in an aggregate does not cause this License to apply to the other parts of the aggregate.

6. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and 5, provided that you also convey the machine-readable Corresponding Source under the terms of this License, in one of these ways:

- a) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by the Corresponding Source fixed on a durable physical medium customarily used for software interchange.
- b) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by a written offer, valid for at least three years and valid for as long as you offer spare parts or customer support for that product model, to give anyone who possesses the object code either (1) a copy of the Corresponding Source for all the software in the product that is covered by this License, on a durable physical medium customarily used for software interchange, for a price no more than your reasonable cost of physically performing this conveying of source, or (2) access to copy the Corresponding Source from a network server at no charge.
- c) Convey individual copies of the object code with a copy of the written offer to provide the Corresponding Source. This alternative is allowed only occasionally and noncommercially, and only if you received the object code with such an offer, in accord with subsection 6b.
- d) Convey the object code by offering access from a designated place (gratis or for a charge), and offer equivalent access to the Corresponding Source in the same way through the same place at no further charge. You need not require recipients to copy the Corresponding Source along with the object code. If the place to copy the object code is a network server, the Corresponding Source may be on a different server (operated by you or a third party) that supports equivalent copying facilities, provided you maintain clear directions next to the object code saying where to find the Corresponding Source. Regardless of what server hosts the Corresponding Source, you remain obligated to ensure that it is available for as long as needed to satisfy these requirements.
- e) Convey the object code using peer-to-peer transmission, provided you inform other peers where the object code and Corresponding Source of the work are being offered to the general public at no charge under subsection 6d.

A separable portion of the object code, whose source code is excluded from the Corresponding Source as a System Library, need not be included in conveying the object code work.

A “User Product” is either (1) a “consumer product”, which means any tangible personal property which is normally used for personal, family, or household purposes, or (2) anything designed or sold for incorporation into a dwelling. In determining whether a product is a consumer product, doubtful cases shall be resolved in favor of coverage. For a particular product received by a particular user, “normally used” refers to a typical or common use of that class of product, regardless of the status of the particular user or of the way in which the particular user actually uses, or expects or is expected to use, the product. A product is a consumer product regardless of whether the product has substantial commercial, industrial or non-consumer uses, unless such uses represent the only significant mode of use of the product.

“Installation Information” for a User Product means any methods, procedures, authorization keys, or other information required to install and execute modified versions of a covered work in that User Product from a modified version of its Corresponding Source. The information must suffice to ensure that the continued functioning of the modified object code is in no case prevented or interfered with solely because modification has been made.

If you convey an object code work under this section in, or with, or specifically for use in, a User Product, and the conveying occurs as part of a transaction in which the right of possession and use of the User Product is transferred to the recipient in perpetuity or for a fixed term (regardless of how the transaction is characterized), the Corresponding Source conveyed under this section must be accompanied by the Installation Information. But this requirement does not apply if neither you nor any third party retains the ability to install modified object code on the User Product (for example, the work has been installed in ROM).

The requirement to provide Installation Information does not include a requirement to continue to provide support service, warranty, or updates for a work that has been modified or installed by the recipient, or for the User Product in which it has been modified or installed. Access to a network may be denied when the modification itself materially and adversely affects the operation of the network or violates the rules and protocols for communication across the network.

Corresponding Source conveyed, and Installation Information provided, in accord with this section must be in a format that is publicly documented (and with an implementation available to the public in source code form), and must require no special password or key for unpacking, reading or copying.

7. Additional Terms.

“Additional permissions” are terms that supplement the terms of this License by making exceptions from one or more of its conditions. Additional permissions that are applicable to the entire Program shall be treated as though they were included in this License, to the extent that they are valid under applicable law. If additional permissions apply only to part of the Program, that part may be used separately under those permissions, but the entire Program remains governed by this License without regard to the additional permissions.

When you convey a copy of a covered work, you may at your option remove any additional permissions from that copy, or from any part of it. (Additional permissions may be written to require their own removal in certain cases when you modify the work.) You may place additional permissions on material, added by you to a covered work, for which you have or can give appropriate copyright permission.

Notwithstanding any other provision of this License, for material you add to a covered work, you may (if authorized by the copyright holders of that material) supplement the terms of this License with terms:

- a) Disclaiming warranty or limiting liability differently from the terms of sections 15 and 16 of this License; or
- b) Requiring preservation of specified reasonable legal notices or author attributions in that material or in the Appropriate Legal Notices displayed by works containing it; or
- c) Prohibiting misrepresentation of the origin of that material, or requiring that modified versions of such material be marked in reasonable ways as different from the original version; or
- d) Limiting the use for publicity purposes of names of licensors or authors of the material; or
- e) Declining to grant rights under trademark law for use of some trade names, trademarks, or service marks; or
- f) Requiring indemnification of licensors and authors of that material by anyone who conveys the material (or modified versions of it) with contractual assumptions of liability to the recipient, for any liability that these contractual assumptions directly impose on those licensors and authors.

All other non-permissive additional terms are considered “further restrictions” within the meaning of section 10. If the Program as you received it, or any part of it, contains a notice stating that it is governed by this License along with a term that is a further restriction, you may remove that term. If a license document contains a further restriction but permits relicensing or conveying under this License, you may add to a covered work material governed by the terms of that license document, provided that the further restriction does not survive such relicensing or conveying.

If you add terms to a covered work in accord with this section, you must place, in the relevant source files, a statement of the additional terms that apply to those files, or a notice indicating where to find the applicable terms.

Additional terms, permissive or non-permissive, may be stated in the form of a separately written license, or stated as exceptions; the above requirements apply either way.

8. Termination.

You may not propagate or modify a covered work except as expressly provided under this License. Any attempt otherwise to propagate or modify it is void, and will automatically terminate your rights under this License (including any patent licenses granted under the third paragraph of section 11).

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, you do not qualify to receive new licenses for the same material under section 10.

9. Acceptance Not Required for Having Copies.

You are not required to accept this License in order to receive or run a copy of the Program. Ancillary propagation of a covered work occurring solely as a consequence of using peer-to-peer transmission to receive a copy likewise does not require acceptance. However, nothing other than this License grants you permission to propagate or modify any covered work. These actions infringe copyright if you do not accept this License. Therefore, by modifying or propagating a covered work, you indicate your acceptance of this License to do so.

10. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license from the original licensors, to run, modify and propagate that work, subject to this License. You are not responsible for enforcing compliance by third parties with this License.

An "entity transaction" is a transaction transferring control of an organization, or substantially all assets of one, or subdividing an organization, or merging organizations. If propagation of a covered work results from an entity transaction, each party to that transaction who receives a copy of the work also receives whatever licenses to the work the party's predecessor in interest had or could give under the previous paragraph, plus a right to possession of the Corresponding Source of the work from the predecessor in interest, if the predecessor has it or can get it with reasonable efforts.

You may not impose any further restrictions on the exercise of the rights granted or affirmed under this License. For example, you may not impose a license fee, royalty, or other charge for exercise of rights granted under this License, and you may not initiate litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by making, using, selling, offering for sale, or importing the Program or any portion of it.

11. Patents.

A "contributor" is a copyright holder who authorizes use under this License of the Program or a work on which the Program is based. The work thus licensed is called the contributor's "contributor version".

A contributor's "essential patent claims" are all patent claims owned or controlled by the contributor, whether already acquired or hereafter acquired, that would be infringed by some manner, permitted by this License, of making, using, or selling its contributor version, but do not include claims that would be infringed only as a consequence of further modification of the contributor version. For purposes of this definition, "control" includes the right to grant patent sublicenses in a manner consistent with the requirements of this License.

Each contributor grants you a non-exclusive, worldwide, royalty-free patent license under the contributor's essential patent claims, to make, use, sell, offer for sale, import and otherwise run, modify and propagate the contents of its contributor version.

In the following three paragraphs, a "patent license" is any express agreement or commitment, however denominated, not to enforce a patent (such as an express permission to practice a patent or covenant not to sue for patent infringement). To "grant" such a patent license to a party means to make such an agreement or commitment not to enforce a patent against the party.

If you convey a covered work, knowingly relying on a patent license, and the Corresponding Source of the work is not available for anyone to copy, free of charge and under the terms of this License, through a publicly available network server or other readily accessible means, then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to deprive yourself of the benefit of the patent license for this particular work, or (3) arrange, in a manner consistent with the requirements of this License, to extend the patent license to downstream recipients. "Knowingly relying" means you have actual knowledge that, but for the patent license, your conveying the covered work in a country, or your recipient's use of the covered work in a country, would infringe one or more identifiable patents in that country that you have reason to believe are valid.

If, pursuant to or in connection with a single transaction or arrangement, you convey, or propagate by procuring conveyance of, a covered work, and grant a patent license to some of the parties receiving the covered work authorizing them to use, propagate, modify or convey a specific copy of the covered work, then the patent license you grant is automatically extended to all recipients of the covered work and works based on it.

A patent license is "discriminatory" if it does not include within the scope of its coverage, prohibits the exercise of, or is conditioned on the non-exercise of one or more of the rights that are specifically granted under this License. You may not convey a covered work if you are a party to an arrangement with a third party that is in the business of distributing software, under which you make payment to the third party based on the extent of your activity of conveying the work, and under which the third party grants, to any of the parties who would receive the covered work from you, a discriminatory patent license (a) in connection with copies of the covered work conveyed by you (or copies made from those copies), or (b) primarily for and in connection with specific products or compilations that contain the covered work, unless you entered into that arrangement, or that patent license was granted, prior to 28 March 2007.

Nothing in this License shall be construed as excluding or limiting any implied license or other defenses to infringement that may otherwise be available to you under applicable patent law.

12. No Surrender of Others' Freedom.

If conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot convey a covered work so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not convey it at all. For example, if you agree to terms that obligate you to collect a royalty for further conveying from those to whom you convey the Program, the only way you could satisfy both those terms and this License would be to refrain entirely from conveying the Program.

13. Use with the GNU Affero General Public License.

Notwithstanding any other provision of this License, you have permission to link or combine any covered work with a work licensed under version 3 of the GNU Affero General Public License into a single combined work, and to convey the resulting work. The terms of this License will continue to apply to the part which is the covered work, but the special requirements of the GNU Affero General Public License, section 13, concerning interaction through a network will apply to the combination as such.

14. Revised Versions of this License.

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

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

If the Program specifies that a proxy can decide which future versions of the GNU General Public License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Program.

Later license versions may give you additional or different permissions. However, no additional obligations are imposed on any author or copyright holder as a result of your choosing to follow a later version.

15. Disclaimer of Warranty.

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

16. Limitation of Liability.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

17. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided above cannot be given local legal effect according to their terms, reviewing courts shall apply local law that most closely approximates an absolute waiver of all civil liability in connection with the Program, unless a warranty or assumption of liability accompanies a copy of the Program in return for a fee.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

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

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

This program is free software: you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

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

You should have received a copy of the GNU General Public License along with this program. If not, see <<http://www.gnu.org/licenses/>>.

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

If the program does terminal interaction, make it output a short notice like this when it starts in an interactive mode:

```
<program> Copyright (C) <year> <name of author>
```

```
This program comes with ABSOLUTELY NO WARRANTY; for details type `show w`.
```

```
This is free software, and you are welcome to redistribute it under certain conditions; type `show c` for details.
```

The hypothetical commands `show w` and `show c` should show the appropriate parts of the General Public License. Of course, your program's commands might be different; for a GUI interface, you would use an "about box".

You should also get your employer (if you work as a programmer) or school, if any, to sign a "copyright disclaimer" for the program, if necessary. For more information on this, and how to apply and follow the GNU GPL, see <<http://www.gnu.org/licenses/>>.

The GNU General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Lesser General Public License instead of this License. But first, please read <<http://www.gnu.org/philosophy/why-not-lgpl.html>>.

Lesser GNU Public License Version 2.1

sysfsutils
qt

GNU LESSER GENERAL PUBLIC LICENSE

Version 2.1, February 1999

Copyright (C) 1991, 1999 Free Software Foundation, Inc.

51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

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

Preamble

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

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

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

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

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

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

To protect each distributor, we want to make it very clear that there is no warranty for the free library. Also, if the library is modified by someone else and passed on, the recipients should know that what they have is not the original version, so that the original author's reputation will not be affected by problems that might be introduced by others.

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

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

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

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

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

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

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

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

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

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

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

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

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

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

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

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

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

- a) The modified work must itself be a software library.
- b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.
- c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.
- d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

- a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable “work that uses the Library”, as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)
- b) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user’s computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.
- c) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.
- d) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.
- e) Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

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

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

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

- a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.
- b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

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

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

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

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

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

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

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

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

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

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

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

NO WARRANTY

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

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Libraries

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

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

Copyright (C) year name of author

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

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

You should have received a copy of the GNU Lesser General Public License along with this library; if not, write to the Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA

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

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the library, if necessary. Here is a sample; alter the names: Yoyodyne, Inc., hereby disclaims all copyright interest in the library `Frob' (a library for tweaking knobs) written by James Random Hacker.

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

That's all there is to it!

Mozilla Public License Version 1.1

freeswitch

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 Sections 3.1, 3.2, 3.3, 3.4 and 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-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.

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 MPL 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.

Dropbear

Dropbear contains a number of components from different sources, hence there are a few licenses and authors involved. All licenses are fairly non-restrictive.

The majority of code is written by Matt Johnston, under the license below.

Portions of the client-mode work are (c) 2004 Mihnea Stoenescu, under the same license:

Copyright (c) 2002-2008 Matt Johnston
Portions copyright (c) 2004 Mihnea Stoenescu
All rights reserved.

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

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

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

=====

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

=====

sshpty.c is taken from OpenSSH 3.5p1,
Copyright (c) 1995 Tatu Ylonen <ylou@cs.hut.fi>, Espoo, Finland
All rights reserved

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

=====

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

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

strlcat() is (c) Todd C. Miller

=====

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

PuTTY is copyright 1997-2003 Simon Tatham.

Portions copyright Robert de Bath, Joris van Rantwijk, Delian Delchev, Andreas Schultz, Jeroen Massar, Wez Furlong, Nicolas Barry, Justin Bradford, and CORE SDI S.A.

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

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

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

strace

Copyright (c) 1991, 1992 Paul Kranenburg
Copyright (c) 1993 Branko Lankester
Copyright (c) 1993 Ulrich Pegelow
Copyright (c) 1995, 1996 Michael Elizabeth Chastain
Copyright (c) 1993, 1994, 1995, 1996 Rick Sladkey
Copyright (C) 1998-2001 Wichert Akkerman
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. The name of the author may not be used to endorse or promote products derived from this software without specific prior written permission.

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