SONY

NOTICES AND LICENCES FOR SOFTWARE USED IN THIS TELEVISION

AVIS ET LICENCES DES LOGICIELS UTILISES DANS CE TELEVISEUR

ПРИМЕЧАНИЯ И ЛИЦЕНЗИИ ДЛЯ ПРОГРАММНОГО ОБЕСПЕЧЕНИЯ, ИСПОЛЬЗУЕМОГО В ДАННОМ ТЕЛЕВИЗОРЕ

NHỮNG THÔNG BÁO VÀ GIẤY PHÉP SỬ DỤNG PHẦN MỀM TRONG VÔ TUYẾN NÀY

本电视机中所使用软件的有关声明和许可電視中所使用軟體的注意事項和授權

ประกาศและสัญญาอนุญาตสำหรับซอฟต์แวร์ที่ใช้กับเครื่องทีวีนี้ إشعارات وتراخيص البرنامج المستعملة في هذا التلفزيون

ت تذکرات و مجوزها برای استفاده از نرم افزار در این تلویزیون

Please read the notices and licences for the software used in this television.

They are all provided in the original language.

Veuillez lire les avis et licences des logiciels utilisés dans ce téléviseur.

Vous les trouverez tous dans leur langue d'origine.

Прочитайте примечания и лицензии для программного обеспечения, используемого в данном телевизоре.

Они представлены на языке оригинала.

Vui lòng đọc thông báo và giấy phép cho phần mềm được sử dụng trong Ti vi này. Tất cả đều được cung cấp bằng tiếng gốc.

请阅读本电视机中所使用软件的有关声明和许可。 有关声明和许可均以原始语言提供。

請閱讀電視中所使用軟體的注意事項和授權。 注意事項和授權均以原始語言提供。

โปรดอ่านประกาศและสัญญาอนุญาตสำหรับซอฟต์แวร์ที่ใช้กับเครื่องทีวีนี้ ซึ่งอธิบายในภาษาของท่านบางส่วนเพิ่มเติมเป็นภาษาไทย

> يرجى قراءة إشعارات وتراخيص البرنامج المستعملة في هذا التلفزيون. جميعها مقدمة باللغة الأصلية.

لطفاً تذکرات و مجوزهای مربوط به نرم افزار استفاده شده در این تلویزیون را مطالعه فرمایید. تمام این موارد به زبان اصلی ارائه شده اند.

END USER LICENCE AGREEMENT FOR CERTAIN SOFTWARE AND SERVICE TO BE USED WITH YOUR SONY PRODUCT

IMPORTANT – READ THIS AGREEMENT BEFORE USING YOUR SONY PRODUCT. USING YOUR PRODUCT INDICATES YOUR ACCEPTANCE OF THIS AGREEMENT.

If you do not agree to the terms of this EULA, as amended from time to time by Sony in its discretion, Sony is unwilling to license the Sony Software (as defined below) to you, and please before using the Sony Product promptly contact us (you can find our contact details of your local Sony company at http://www.sony.net/SonyInfo/Support/) and we will provide you with instructions on how to return the entire Sony Product and included Sony Software for a refund of the purchase price of the Sony Product.

If you do not agree to the terms of this EULA or Sony's applicable privacy policy, as amended from time to time by Sony in its discretion, Sony is unwilling to allow you to access the applicable Sony Content Services and Sony Content (as defined below).

This End User Licence Agreement ("EULA") is a legal agreement between you and Sony Corporation ("Sony"), the licensor of the software (other than the software which is governed by other licences as defined below as "Excluded Software") included in this Sony Product and related materials which shall be collectively referred to as the "Sony Software." This EULA covers the Sony Software and that of Sony's affiliates and third party licensors ("Third Party Licensors") and accompanying printed or online documentation. The Sony Software includes software in your Sony Product, including updates or modified software, provided to you by Sony, whether stored on media or downloaded to the Sony Product via any method, but not Excluded Software as defined below.

This Sony Product also includes certain network feature which provides access to selected content services ("Services") from third party content providers including Sony entities other than Sony Corporation ("Third Party Providers") as a courtesy to you. The network feature also provides you access to selected Sony content services ("Sony Content Services"), which services and related content ("Sony Content") shall both be considered Sony Software under this EULA. Such network feature requires an Internet connection. Your ability to access the Services, and the quality of the Services presented, are subject to your Internet provider's service and terms as well as the broadband Internet connection speed you use. Video quality and picture size varies and is dependent upon the speed of your broadband service from your Internet provider and delivery by the Third Party Providers. The content, including but not limited to data, music, sound, audio, photographs, images, graphics, likenesses, software, text, video, messages, tags, or other materials, provided by Third Party Providers ("Content") and the availability of the Services are at the sole discretion and under the control of the Third Party Providers. The Content and Services of each Third Party Provider are provided pursuant to the terms and conditions of that Third Party Provider. Premium Content may require additional fees and/or registration with the Third Party Provider through a computer. The Services and the Content may only be used for your own personal, private viewing, and shall not be used for nontheatrical exhibition, or any viewing or exhibition for which (or in a venue in which) an admission, access, or viewing fee is charged, or for any public exhibition or viewing. The Services and/or Content may be changed at any time and may be unavailable from time to time.

You understand, acknowledge and agree that access to certain Sony Product features, including but not limited to your ability to access the Sony Content & Services, requires an Internet connection for which you are solely responsible. You are solely responsible for payment of any third party fees associated with your Internet connection. including but

not limited to Internet service provider or airtime charges. The quality of the Sony Content & Services presented is subject to your Internet provider's service and terms, and is also dependent upon the speed of your Internet service. Operation of the Sony Product and Sony Software, and access to the Sony Content & Services, may be limited or restricted depending on the capabilities, bandwidth or technical limitations of your Internet connection and service. You understand, acknowledge and agree that Internet connectivity is provided by third parties over which Sony has no control. The provision, quality, availability and security of such Internet connectivity, software and services are the sole responsibility of such third parties.

THE SONY SOFTWARE AND THE SERVICES MAY ALLOW SONY, THE THIRD PARTY PROVIDERS, AND/OR OTHER THIRD PARTIES TO COLLECT DATA FROM, CONTROL, AND/OR MONITOR THE SONY PRODUCT AND OTHER DEVICES RUNNING OR INTERACTING WITH THE SONY SOFTWARE.

SOFTWARF LICENCE

You cannot use the Sony Software except as specified herein. The Sony Software is licensed, not sold, Sony and its Third Party Licensors grant you a limited licence to use the Sony Software only on the Sony Product. The Sony Software may create data files automatically for use with the Sony Software, and you agree that any such data files are deemed to be a part of the Sony Software. The Sony Software is licensed as a single product, and you may not separate its component parts for use on more than one device unless expressly authorized by Sony. You may not use the Sony Software separately from the Sony Product. Except as such prohibition is restricted by the applicable law, you agree to be prohibited from modifying, reverse engineering, decompiling or disassembling the Sony Software in whole or in part for any purpose other than allowed under this EULA. In addition, you may not rent, lease, sublicense, or sell the Sony Software, but you may transfer all of your rights under this EULA only as part of a sale or transfer of the Sony Product provided you retain no copies, transfer all of the Sony Software (including all copies, component parts, any media, printed materials, all versions and any upgrades of the Sony Software, and this EULA), and the recipient agrees to the terms of this EULA. Sony and its Third Party Licensors retain all rights that this EULA does not expressly grant to you. You shall not (a) bypass, modify, defeat, or circumvent any of the functions or protections of the Sony Software or any mechanisms operatively linked to the Sony Software; or (b) remove, alter, cover, or deface any trademarks or notices on the Sony Software. You understand, acknowledge, and agree that the software, network services, or other products other than the Sony Software upon which the Sony Software's performance may depend might be interrupted or discontinued at the discretion of the suppliers (software suppliers, service providers, Third Party Providers, etc.) or

EXCLUDED SOFTWARE

Notwithstanding the foregoing limited license grant, you acknowledge that the Sony Product includes software subject to other terms and conditions governing the use of such software other than this EULA ("Excluded Software"). Certain Excluded Software may be covered by open source software licenses ("Open Source Components"), which means any software licenses approved as open source licenses by the Open Source Initiative or any substantially similar licenses, including but not limited to any license that, as a condition of distribution of the software licensed under such license, requires that the distributor make the software available in source code format. Terms and conditions applicable to Open Source Components are provided to you together with this EULA and/or stored in your Device which may include but are not limited to the "Help" or "About" menus. Please visit http://oss.sony.net/Products/

Linux for a list of applicable Excluded Software included in this Sony Product from time to time, and the applicable terms and conditions governing its use. Such terms and conditions may be changed by the applicable third party at any time without liability to you. To the extent required by the licenses covering Open Source Components, the terms of such licenses will apply in lieu of the terms of this EULA. To the extent the terms of the licenses applicable to Open Source Components prohibit any of the restrictions in this EULA with respect to such Open Source Components, such restrictions will not apply to such Open Source Component. To the extent the terms of the licenses applicable to Open Source Components require Sony to make an offer to provide source code in connection with the Software, such offer is hereby made.

USER ACCOUNT

As part of the agreement to allow you to access, browse, or use the Services and the Content, Third Party Providers and/ or other third parties may require that you establish a user account ("Account") for which you must provide them with true, accurate, current, and complete information about yourself and maintain/promptly update such information. You are responsible for maintaining the confidentiality of any and all of your passwords associated with any such Account.

DATA COLLECTION

Any Services provided by Third Party Providers that you access may also allow Third Party Providers to collect data about you and/or about the use of that Service. Sony does not control and is not in any way liable for such data collection and you should consult the relevant privacy policy for each such Service before using it.

SONY'S RIGHTS TO USER'S MATERIAL

If you send any communications or materials to Sony by electronic mail or otherwise, including any selections, comments, data, questions, suggestions, or the like ("Materials"), all such Materials are, and will be treated as, non-confidential and non-proprietary (except as expressly provided for in the applicable privacy policy). Thus, to the maximum extent as permitted under the applicable law, you give up any claim that use of such Materials violates any of your rights including moral rights, privacy rights, proprietary or other property rights, rights of publicity, rights to credit for material or ideas, or any other right, including the right to approve the way Sony uses such Materials. Any Material may be adapted, broadcast, changed, copied, disclosed, licensed, performed, posted, published, sold, transmitted, or used by Sony anywhere in the world, in any medium, for the period in which the above-mentioned rights given up by you exist and without attribution or compensation to you. Furthermore, you hereby assign all right, title, and interest in, and Sony is free to use, without any compensation to you, any ideas, know-how, concepts, techniques, or other intellectual property rights contained in the Materials, whether or not patentable, for any purpose whatsoever. including but not limited to developing, manufacturing, having manufactured, licensing, marketing, and selling products using such Materials. However, you agree and understand that Sony is not obligated to use any such ideas, know-how, concepts, or techniques or Materials, and you have no right to compel such use.

TRANSMITTED MATERIAL

Internet transmissions are never completely private or secure. You understand that any message or information you send to Sony may be read or intercepted by others, unless there is a special notice that a particular message (for example, credit card information) is encrypted (sent in code). Sending a message to Sony does not cause Sony to have any special responsibility to you.

DIGITAL RIGHTS MANAGEMENT

Content owners use Microsoft PlayReady™ content access technology ("PlayReady") to protect their intellectual property, including copyrighted content. This Sony Product uses PlayReady technology to access PlayReady-protected Content and/or WMDRM-protected content ("WMDRM" means windows Media digital right management technology). If the Sony Product fails to properly enforce restrictions on Content usage, Content owners may require Microsoft Corporation ("Microsoft") to revoke this Sony Product's ability to consume PlayReady-protected Content. Revocation should not affect unprotected Content or Content protected by other content access technologies. Content owners may require you to upgrade PlayReady to access their Content. If you decline an upgrade, you will not be able to access content that requires the upgrade.

DIGITAL RIGHTS MANAGEMENT (Marlin Broadband DRM)

Content owners use Marlin Broadband DRM content access technology to protect their intellectual property, including copyrighted content. This Sony Product uses Marlin Broadband DRM technology to access Marlin Broadband DRM-protected Content. If the Sony Product fails to properly enforce restrictions on Content usage, Content owners may require Marlin Trust Management Organization to revoke this Sony Product's ability to consume Marlin Broadband DRM-protected Content. Revocation should not affect unprotected Content or Content protected by other content access technologies. Content owners may require you to upgrade Marlin Broadband DRM to access their Content. If you decline an upgrade, you will not be able to access content that requires the upgrade.

ADVERTISEMENTS, SERVICE COMMUNICATIONS

Inclusion of the Service of a Third Party Provider does not mean that Sony approves of, or endorses, or recommends that Third Party Provider or its Content. You understand and agree that the Services and/or Content may include advertisements ("Advertisements"), and that these Advertisements are necessary in order for the Services to be provided. You understand and agree that use of the Services (and other available through it) may result in you receiving or being shown recommendations and/or advertisements, service announcements, administrative messages, news updates and the like which Sony is not responsible nor liable for, SONY, ITS AFFILIATES, AND ITS THIRD PARTY PROVIDERS DISCLAIM ALL WARRANTIES, EXPRESS OR IMPLIED. AS TO THE ACCURACY, LEGALITY. RELIABILITY, OR VALIDITY OF ANY ADVERTISEMENT. SERVICE COMMUNICATIONS, OR CONTENT, AS WELL AS ANY LIABILITY ARISING UNDER ANY THEORY OF LAW FOR THE ADVERTISEMENTS, SERVICE COMMUNICATIONS, AND CONTENT.

*SOME JURISDICTIONS SUCH AS AUSTRALIA AND NEW ZEALAND DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO THE ABOVE EXCLUSION MAY NOT APPLY TO YOU.

OBJECTIONABLE CONTENT AND RULES FOR MINORS

Certain Content may not be suitable for minors or other users. Such Content may or may not be rated or identified as having explicit language, or otherwise being for a mature audience. Therefore, you acknowledge that you are using the Services at your own risk and that Sony has no liability to you for the Content, including any Content that may be offensive. You are responsible for supervising the use of the Sony Product, the Sony Software, Excluded Software, the Services, and the Content by any minor. If you have no legal competence to execute any agreement with any third party without consent of your parent(s), a guardian or other individuals who have a right to give the consent to you under the applicable law. You should obtain consent before you: (i) e-mail Sony via the Service; (ii) send in any information; (iii) enter any contest or game that requires

information about you or offers a prize; (iv) join any club or group; (v) post any information on any bulletin board or enter any chatroom; or (vi) buy anything online.

EXCLUSION OF WARRANTY

YOU UNDERSTAND, ACKNOWLEDGE, AND AGREE THAT THE CONTENT AND SERVICES ARE PROVIDED BY THIRD PARTY PROVIDERS AND/OR SOFTWARE IS PROVIDED BY THIRD PARTIES OVER WHICH SONY HAS NO CONTROL. THE SELECTION, PROVISION, QUALITY, PICTURE SIZE, AND AVAILABILITY OF SUCH CONTENT AND/OR SOFTWARE ARE THE SOLE RESPONSIBILITY OF SUCH THIRD PARTY PROVIDER OR OTHER THIRD PARTY. YOU AGREE TO COMPLY WITH ANY AND ALL TERMS AND CONDITIONS THAT THE THIRD PARTY PROVIDERS MAY SET FOR ITS SERVICE, CONTENT AND/OR SOFTWARE. YOU FURTHER UNDERSTAND, ACKNOWLEDGE, AND AGREE THAT ACCESS, BROWSING, AND USAGE OF THE SERVICES REQUIRES INTERNET SERVICE PROVIDED BY YOU, AND FOR WHICH YOU ARE SOLELY RESPONSIBLE, INCLUDING BUT NOT LIMITED TO THE PAYMENT OF ANY THIRD PARTY FEES (SUCH AS INTERNET SERVICE PROVIDER OR AIRTIME CHARGES) FOR SUCH ACCESS AND FOR DISPLAY OR DELIVERY OF ADVERTISEMENTS INCLUDED WITH THE SERVICES, OPERATION OF THE SERVICE MAY BE LIMITED OR RESTRICTED DEPENDING ON THE CAPABILITIES, BANDWIDTH OR TECHNICAL LIMITATIONS OF YOUR INTERNET SERVICE. SONY, ITS AFFILIATES, AND ITS THIRD PARTY PROVIDERS SHALL HAVE NO RESPONSIBILITY FOR THE TIMELINESS. DELETION, MIS-DELIVERY, OR FAILURE TO STORE ANY USER COMMUNICATIONS OR PERSONALIZED SETTINGS.

THE SONY SOFTWARE AND ACCOMPANYING DOCUMENTATION, THE SERVICES, AND THE CONTENT ARE FURNISHED TO YOU "AS IS" AND WITHOUT WARRANTIES OR CONDITIONS STATUTORY OR OTHERWISE. OF ANY KIND SONY, ITS AFFILIATES, ITS THIRD PARTY LICENSORS. AND ITS THIRD PARTY PROVIDERS EXPRESSLY DISCLAIM ALL WARRANTIES AND CONDITIONS, EXPRESS OR IMPLIED INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, TITLE, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR PURPOSE. SONY, ITS AFFILIATES, ITS THIRD PARTY LICENSORS, AND ITS THIRD PARTY PROVIDERS DO NOT WARRANT THAT THE SONY SOFTWARE OR ACCOMPANYING DOCUMENTATION, THE SERVICES, OR THE CONTENT WILL MEET YOUR REQUIREMENTS OR THAT THE OPERATION OF THE SONY SOFTWARE, THE SERVICES. OR THE CONTENT WILL BE UNINTERRUPTED OR ERROR FREE. FURTHERMORE, SONY, ITS AFFILIATES, ITS THIRD PARTY LICENSORS, AND ITS THIRD PARTY PROVIDERS DO NOT WARRANT OR MAKE ANY REPRESENTATIONS OR CONDITIONS REGARDING THE USE OR THE RESULTS OF THE USE OF THE SONY SOFTWARE, THE SERVICES OR THE CONTENT IN TERMS OF ITS CORRECTNESS, ACCURACY, RELIABILITY OR OTHERWISE, NO ORAL OR WRITTEN INFORMATION OR ADVICE GIVEN BY SONY, ITS AFFILIATES, OR A SONY AUTHORIZED REPRESENTATIVE SHALL CREATE A WARRANTY OR CONDITION, OR IN ANY WAY CHANGE THIS **EXCLUSION OF WARRANTY AND CONDITION.**

SHOULD THE SONY SOFTWARE, MEDIA ON WHICH THE SONY SOFTWARE IS FURNISHED, DOCUMENTATION, THE SERVICES, OR THE CONTENT PROVE DEFECTIVE, YOU (AND NOT SONY OR A SONY AUTHORIZED REPRESENTATIVE) ASSUME THE ENTIRE COST OF ALL NECESSARY SERVICING, REPAIR. OR CORRECTION.

*SOME JURISDICTIONS SUCH AS AUSTRALIA AND NEW ZEALAND DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO THE ABOVE EXCLUSION MAY NOT APPLY TO YOU.

LIMITATION OF LIABILITY

IN NO EVENT WILL SONY (INCLUDING BUT NOT LIMITED TO ANY NEGLIGENCE ISSUES RELATED TO THIRD PARTY LICENSORS OR THIRD PARTY PROVIDERS), ITS AFFILIATES, ITS THIRD PARTY LICENSORS OR ITS THIRD PARTY

PROVIDERS BE LIABLE TO YOU FOR ANY SPECIAL, INDIRECT. INCIDENTAL, PUNITIVE, EXEMPLARY, OR CONSEQUENTIAL DAMAGES OF ANY KIND, INCLUDING BUT NOT LIMITED TO COMPENSATION, REIMBURSEMENT OR DAMAGES IN CONNECTION WITH, ARISING OUT OF OR RELATING TO THIS EULA. ON ACCOUNT OF THE LOSS OF USE OF THE SONY PRODUCT, DOCUMENTATION, THE SERVICES, THE CONTENT, DOWN TIME AND YOUR TIME, LOSS OF PRESENT OR PROSPECTIVE PROFITS, LOSS OF DATA, INFORMATION OF ANY KIND, BUSINESS PROFITS, OR OTHER COMMERCIAL LOSS, OR FOR ANY OTHER REASON WHATSOEVER, EVEN IF SONY, ITS AFFILIATES, ITS THIRD PARTY LICENSORS, OR ITS THIRD PARTY PROVIDERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE SONY SOFTWARE AND ACCOMPANYING DOCUMENTATION, THE SERVICES, AND THE CONTENT ARE FURNISHED TO YOU FOR USE AT YOUR OWN RISK. SONY, ITS AFFILIATES, ITS THIRD PARTY LICENSORS, AND ITS THIRD PARTY PROVIDERS WILL NOT BE LIABLE FOR DAMAGES FOR BREACH OF ANY EXPRESS OR IMPLIED WARRANTY OR CONDITION, BREACH OF CONTRACT, NEGLIGENCE, STRICT LIABILITY OR ANY OTHER LEGAL THEORY RELATED TO THE SONY SOFTWARE, THE SERVICES, THE CONTENT, OR THIS EULA.

*SOME JURISDICTION SUCH AS AUSTRALIA AND NEW ZEALAND DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, EXCLUSION OR LIMITATIONS OF IMPLIED WARRANTIES OR CONDITIONS, OR ALLOW LIMITATIONS ON THE DURATION OF AN IMPLIED WARRANTY OR CONDITION, SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU.

LIMITED WARRANTY ON MEDIA

In situations where the Sony Software or any part thereof is furnished on media, Sony warrants that for a period of ninety (90) days from the date of original purchase by you, the media on which the Sony Software is furnished to you will be free from defects in materials and workmanship under normal use. This limited warranty extends only to you as the original licensee. Sony's entire liability and your exclusive remedy will be replacement of the media not meeting Sony's limited warranty. ANY IMPLIED WARRANTIES OR CONDITIONS ON THE MEDIA, INCLUDING THE IMPLIED WARRANTIES AND CONDITIONS OF MERCHANTABILITY, TITLE, NON-INFRINGEMENT, AND/OR FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED IN DURATION TO NINETY (90) DAYS FROM THE DATE OF ORIGINAL PURCHASE BY YOU.

SOME JURISDICTIONS SUCH AS AUSTRALIA AND NEW ZEALAND DO NOT ALLOW LIMITATIONS ON THE DURATION OF AN IMPLIED WARRANTY OR CONDITION, SO THESE LIMITATIONS MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS WHICH VARY FROM JURISDICTION TO JURISDICTION. PLEASE REFER BELOW FOR ADVICE ON CONSUMER GUARANTEES IN AUSTRALIA UNDER THE COMPETITION AND CONSUMER ACT 2010 (APPLICABLE TO USERS RESIDENT IN AUSTRALIA) AND ADVICE ON CONSUMER GUARANTEES IN NEW ZEALAND UNDER THE CONSUMER GUARANTEES ACT 1993 (APPLICABLE TO USERS RESIDENT IN NEW ZEALAND)

AUSTRALIA

Under the Competition and Consumer Act 2010 a supplier of goods and/or services is required to provide guarantees to consumers that:

- · the supplier has a right to sell the goods;
- the consumer has the right to undisturbed possession of goods;
- goods are free from undisclosed securities, charges or encumbrances;
- goods are of an acceptable quality meaning fit for purpose, acceptable in appearance and finish, free from

defects, safe; and durable;

- goods are reasonably fit for a disclosed purpose;
- · supplied goods correspond with their description;
- the manufacturer of goods will ensure that repairs and spare parts are reasonably available, and will comply with express warranties;
- · services will be rendered with due care and skill;
- services and related products will be reasonably fit for their identified purpose; and
- · services will be supplied within a reasonable time.

If the breach can be remedied and is not a major failure, then the consumer is entitled to remedy in the form of a repair, replacement or refund. Failure to remedy the breach further entitles the consumer to:

- pursue the supplier for recovery of reasonable costs incurred from the failure;
- · reject the goods; or
- · terminate the contract of supply.

Please note, the exclusion of warranties and limitations on warranty do not apply to users resident in Australia.

NEW ZEALAND

The Consumer Guarantees Act 1993 provides that goods and services must meet certain guarantees. In most cases, the manufacturer or the trader is bound by these quarantees.

The operation of the Consumer Guarantees Act 1993 is similar in nature to the operation of consumer guarantees in the Competition and Consumer Act 2010. The remedies available under both pieces of legislation are similar.

Please note, exclusion of warranties and limitations on warranty do not apply to users resident in New Zealand.

CLAIM PROCEDURE FOR WARRANTY ON MEDIA (AUSTRALIA AND NEW ZEALAND)

Our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and for compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

PROCEDURE FOR CLAIMING WARRANTY (AUSTRALIA AND NEW ZEALAND)

Please note that the Limited Warranty on Media is provided in addition to other rights and remedies you have under consumer laws in Australia and New Zealand.

Please return the Sony software in its original packaging if possible and provide (1) your name, (2) address, (3) contact number (4) email address and (5) date of purchase supported by a copy of the purchasing receipt.

Please return the Sony Software to the company providing the warranty. For Australian residents please return to Sony Australia Limited, contact address Level 3, 165 Walker Street, North Sydney, NSW 2060. For New Zealand residents please return to Sony New Zealand Limited, contact address Level 1, 100 Ponsonby Road, Ponsonby, Auckland 1011. Please also see warranty card for details.

You will be responsible for the costs of return of the product. The company providing the warranty will contact you to confirm receipt of the product and expected delivery times of the replacement product.

For any queries please email:

AU: https://www.sony.com.au/section/contactus NZ: https://www.sony.co.nz/section/contactus Phone Numbers for Customer Call Centre:

AU: 1 300 13 7669 NZ: 0800 7669 69

FFFS

Sony and its Third Party Providers reserve the right at any time to charge fees for access to new Content or new Services or to portions of the existing Content or Services, or the Services as a whole. In addition, Third Party Providers may charge fees for access to their Content. In no event will you be charged for access to any portion or all of the Content and/or the Services unless Sony and/or a Third Party Provider obtain your prior agreement to pay such charges. If you do not consent to such charges, however, you may not have access to paid Content or Services for which such charges apply.

INTELLECTUAL PROPERTY / NOTICE FOR CLAIMS OF INTELLECTUAL PROPERTY VIOLATIONS AND AGENT FOR NOTICE

Sony respects the intellectual property rights of others, and we ask you to do the same. It is Sony's policy, at its discretion as appropriate, (a) to terminate and/or disable the Content of Third Party Providers or users of the Services who may infringe or repeatedly infringe the copyrights or other intellectual property rights of Sony, its Third Party Providers or others; and/or (b) to forward reports of intellectual property rights violations to Third Party Providers and others for review and action per the terms of such Third Party Provider's procedures for protection of intellectual property rights. The Sony Software and Content are protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties. There may be proprietary logos, service marks, trademarks, likenesses, and trade names found in the Sony Software, the Content, or on the Services. By making the Sony Software and Content available on the Services, Sony and the Third Party Providers are not granting you any licence to utilize those proprietary logos, service marks, trademarks, likenesses, or trade names. Any unauthorized use of the Sony Software, the Services, or the Content may violate copyright laws, trademark laws, the laws of privacy and publicity, and civil and criminal statutes. All right, title, and interest in and to the Sony Software and the Content, and any and all copies or portions thereof, are owned by Sony, its licensors, Third Party Licensors, suppliers and/ or Third Party Providers, All rights not specifically granted under this EULA are reserved by Sony, its licensors, Third Party Licensors, suppliers and/or Third Party Providers.

You are responsible for all your activities hereunder, including all legal liability incurred from access, browsing, or use of the Services by you or by others who use the Services via your Sony Product or Account (as defined in the User Account section). You may use the Sony Software, the Services, and the Content for lawful purposes only. You may not distribute, exchange, modify, sell, or transmit anything you may copy from the Sony Software, the Services, or the Content, including but not limited to any data, text, software, likenesses, photographs, images, graphics, audio, music, sound, video, messages, and tags, for any business, commercial, or public purpose. You further agree not to interrupt/disrupt or attempt to interrupt/disrupt the operation of the Sony Software, the Service or the Content in any way.

If you believe your work has been copied in a way that constitutes copyright infringement, or that your intellectual property rights have otherwise been violated, please first contact the Third Party Provider for the particular Service. If you are unable to contact such Third Party Provider, or the content at issue is Sony's, you may contact Sony (the contact point of which is described in the documents accompanying with Sony Product) with the following information in a written notice: (a) an electronic or physical signature of the person authorized to act on behalf of the copyright or other intellectual property interest; (b) a description of the copyrighted work or other intellectual property that you claim has been infringed; (c) a description

of the particular Service and where the material that you claim is infringing is located on such Service, with enough detail that we may find the material; (d) your address, telephone number, and e-mail address; (e) a statement by you that you have a good faith belief that the disputed use is not authorized by the copyright or intellectual property owner, its agent, or the law; and (f) a statement by you, made under penalty of perjury, that the above information in your notice is accurate and that you are the copyright or intellectual property owner or authorized to act on the copyright or intellectual property owner's behalf.

INDEMNIFICATION

To the maximum extent as permitted under the applicable law, you agree to indemnify, defend, and hold harmless Sony and all of its agents, directors, officers, employees, information providers, licensors and licensees, affiliates, content providers, and direct and indirect parent(s) (collectively, "Indemnified Parties") from and against any and all liability and costs (including, without limitation, attorneys' fees and costs) incurred by the Indemnified Parties in connection with any claim arising out of (i) any breach or alleged breach by you of this EULA in any manner, (ii) any information you submit to Sony hereunder. (iii) any breach or alleged breach by you of a third party's rights, (iv) any damage caused by or alleged to have been caused by you to the Sony Software, the Services, or the Content. To the maximum extent as permitted under the applicable law, counsel you select for defense or settlement of a claim must be consented to by Sony and/or Indemnified Party(s) prior to counsel being engaged to represent you and Sony and/or Indemnified Party(s). You and your counsel will cooperate as fully as reasonably required by the Indemnified Party(s) in defense or settlement of any claim. Sony and/or Indemnified Party(s) reserve the right. at its own expense, to assume the exclusive defense or settlement, and control of any matter otherwise subject to indemnification by you. You shall not in any event consent to any judgment, settlement, attachment, or lien, or any other act adverse to the interest of Sony or any Indemnified Party without the prior written consent of Sony and/or Indemnified Party(s).

AUTOMATIC UPDATE FEATURE / MODIFICATION OF EULA AS TO SERVICES

From time to time, Sony or third parties may automatically update or otherwise modify the Sony Software, for example, but not limited to, for purposes of error correction, improvement of features, and enhancement of security features. Such updates or modifications may change or delete the nature of features or other aspects of the Sony Software, including features you may rely upon. You hereby agree that such activities may occur at Sony's sole discretion and by using the Services you agree that you have read the privacy policies applicable to such Services and consent to such activities. You hereby also agree that the use of the Sony Software is conditional upon your complete installation or acceptance of such update or modifications as released by Sony and that Sony reserves the right to revoke its consent to your use of the Sony Software should you not apply such update or modifications to the Sony Software. Sony may add to, change, or remove any part, term, or condition of the EULA as it applies to the Sony Software, the Services, and/or the Content at any time without prior notice to you. Any such additions, changes, or removals or any terms posted in the applicable website shall apply as soon as they are posted. By continuing to use Sony Software or access the Services, the Sony Content Services, the Content, and/or the Sony Content after so posted, you are indicating your acceptance thereto. SONY MAY ADD, CHANGE, DISCONTINUE, REMOVE, OR SUSPEND ANY OF THE SERVICES OR THE SONY CONTENT SERVICES, TEMPORARILY OR PERMANENTLY, AT ANY TIME, WITHOUT NOTICE AND WITHOUT LIABILITY. WITHOUT PREJUDICE TO ANY OTHER RIGHTS, SONY MAY SUSPEND

OR TERMINATE THIS EULA AS TO THE SERVICES, THE SONY CONTENT SERVICES, THE CONTENT, AND/ OR THE SONY CONTENT IMMEDIATELY UPON NOTICE IF YOU FAIL TO COMPLY WITH THE TERMS AND CONDITIONS OF THIS EULA.

Sony may take any legal and technical remedies to prevent violation of and/or to enforce this EULA, including, without limitation, immediate termination of your access to the Services, if Sony believes in its discretion that you are violating this EULA.

HIGH RISK ACTIVITIES

The Sony Software is not fault-tolerant and is not designed, manufactured or intended for use or resale as on-line control equipment in hazardous environments requiring fail-safe performance, such as in the operation of nuclear facilities, aircraft navigation or communication systems, air traffic control, direct life support machines, or weapons systems, in which the failure of the Sony Software could lead to death, personal injury, or severe physical or environmental damage ("High Risk Activities"). SONY, EACH OF THE THIRD PARTY LICENSORS, AND EACH OF THEIR RESPECTIVE AFFILIATES SPECIFICALLY DISCLAIM ANY EXPRESS OR IMPLIED WARRANTY OR CONDITION OF FITNESS FOR HIGH RISK ACTIVITIES (FOR USERS RESIDENT IN AUSTRALIA PLEASE REFER TO SECTIONS OF THIS BOOKLET TITLED "LIMITED WARRANTY ON MEDIA", "AUSTRALIA", "CLAIM PROCEDURE FOR WARRANTY ON MEDIA (AUSTRALIA AND NEW ZEALAND)" AND "PROCEDURE FOR CLAIMING WARRANTY (AUSTRALIA AND NEW ZEALAND)" AND FOR USERS RESIDENT IN NEW ZEALAND PLEASE REFER TO SECTIONS OF THIS BOOKLET TITLED "LIMITED WARRANTY ON MEDIA", "NEW ZEALAND", "CLAIM PROCEDURE FOR WARRANTY ON MEDIA (AUSTRALIA AND NEW ZEALAND)", AND "PROCEDURE FOR CLAIMING WARRANTY (AUSTRALIA AND NEW ZEALAND)".

RESTRICTIONS ON EXPORT OF ENCRYPTION TECHNOLOGY

The Sony Software and the Content may contain encryption technology. You acknowledge that any export of Sony Software or the Content containing encryption technology from your residence or subsequent re-export of such software by a person located outside of your residence might require a licence or other authorization from any governmental authority. By accepting this licence agreement, you agree to abide by all applicable export laws and regulations in the purchase and use of the Sony product being acquired, including but not limited to those regulations relating to the export control of cryptographic items and not to transfer, or authorize the transfer, of the Sony Software or the Content to a prohibited country or otherwise in violation of any such restrictions or regulations.

JURY TRIAL WAIVER

EVEN IF TRIAL BY JURY MAY BE ADOPTED UNDER THE APPLICABLE LAW, THE PARTIES HERETO WAIVE TRIAL BY JURY WITH RESPECT TO ANY MATTERS ARISING UNDER OR RELATING TO THIS EULA TO THE MAXIMUM EXTENT AS PERMITTED UNDER THE APPLICABLE LAW. Any cause of action you may have with respect to the Services must be commenced within one (1) year after the claim or cause of action arises to the maximum extent as permitted under the applicable law. Some jurisdictions do not allow limitations on the time for commencement of actions (or prescribe a longer period), so this limitation may not apply to you.

ENTIRE AGREEMENT, NOTICE, WAIVER, SEVERABILITY AND JURISDICTION

This EULA, the limited warranty accompanying the Sony Product, Sony's then-current privacy policy, and any additional terms and conditions posted on the Services, together constitute the entire agreement between you and Sony with respect to the Sony Product, the Sony Software, the Services, and the Content. Any notice by

Sony hereunder may be made by letter, e-mail, or posting on the Services. The failure of Sony to exercise or enforce any right or provision of this EULA shall not constitute a waiver of such right or provision. If any part of this EULA is held invalid, illegal, or unenforceable, that provision shall be enforced to the maximum extent permissible so as to maintain the intent of this EULA, and the other parts will remain in full force and effect. To the extent permissible by law, this agreement shall be governed by and construed in accordance with the laws of Japan.

THIRD PARTY BENEFICIARIES

Each Third Party Licensor and each Third Party Provider is an express intended third-party beneficiary of, and shall have the right to enforce, each provision of this EULA with respect to the software, service, and content, as applicable, of such party.

TERM

This EULA is effective until terminated. Sony may terminate this EULA immediately if you fail to comply with its terms by giving you notice. In such event, you must destroy the Sony Software and accompanying documentation, and all copies you have made of them. In addition, upon termination you will have no recourse against Sony, its affiliates, its Third Party Licensors, or its Third Party Providers for your inability to use the Sony Software or the accompanying documentation, the Services, or the Content.

DE-REGISTRATION OF YOUR DEVICE

Should you return your Sony Product to its place of purchase, transfer your Sony Product in accordance with this EULA, or if this EULA is terminated, you agree to: (i) deregister the Sony Product by deleting any and all accounts you may have established on or have accessed through the Sony Product; and (ii) reset the Sony Product to its original factory settings. YOU ARE SOLELY RESPONSIBLE FOR MAINTAINING THE CONFIDENTIALITY OF ANY ACCOUNTS YOU HAVE WITH THIRD PARTIES AND ANY USERNAMES AND PASSWORDS ASSOCIATED WITH YOUR USE OF THE SONY PRODUCT.

ข้อตกลงสิทธิบัตรสำหรับผู้ใช้ สำหรับซอฟท์แวร์และการบริการที่ใช้ ร่วมกับผลิตภัณฑ์ของ Sony ของท่าน

สำคัญ- อ่านข้อตกลงนี้ก่อนใช้ผลิตภัณฑ์ SONY ของท่าน การใช้ ผลิตภัณฑ์ของท่านนั้นถือว่าเป็นการยอมรับข้อตกลงนี้

หากท่านไม่ยอมรับตามข้อตกลงของ EULA นี้ซึ่งมีการปรับแก้ไขตามคุลยพินิจ ของ Sony อยู่เป็นระยะ Sony จะไม่อนุญาคให้ท่านใช้งานซอฟท์แวร์ Sony (ดานที่ระบุไว้ด้านล่าง และก่อนใช้งานผลิตภัณฑ์ Sony นี้ โปรดจิดต่อบริบัท (สามารถค้นหารายละเอียดการคิดต่อบริบัท Sony ที่อยู่ใกล้บ้านท่านได้ที่ http://www.sony.net/SonyInfo/Support/) และบริบัทจะให้คำแนะนำในการส่ง สินผลิตภัณฑ์Sony และชอฟท์แวร์ของ Sony ทั้งหมดทันทีเพื่อขอรับเงินคืนตาม จำนวนเงินที่ซื้อผลิตภัณฑ์ Sony

หากท่านไม่ขอมรับตามข้อตกลงของ EULA นี้หรือตามนโขบายส่วนบุคคลที่ ปรับใช้ของ Sony ซึ่งมีการปรับแก้ไขตามคุลขพิบิจของ Sony อยู่เป็นระขะ Sony จะไม่อนุญาตให้ท่านเข้าถึงบริการและเนื้อหา Sony (ตามที่ระบุไว้ด้าน ล่วง

ข้อคกลงสิทธิบัตรสำหรับผู้ใช้ ("EULA") ฉบับนี้ เป็นข้อคกลงทางกฎหมาย ระหว่าง Sony Corporation ("Sony") ผู้อนุญาคของขอฟท์แวร์ (นอกเหนือจาก ซอฟท์แวร์ที่ดูแลโดยสิทธิบัตรอื่น คามที่ระบุไว้ด้านถ่างในส่วน "ขอฟท์แวร์ อื่นๆ") ที่รวมไว้กับผลิตภัยพ์ Sony และวัสดุที่เกี่ยวข้องซึ่งจะเรียกโดยรวมว่า "ขอฟท์แวร์ของ Sony" EULA นี้ครอบคลุมซอฟท์แวร์ของ Sony และของ บริบัทในเครือและผู้อนุญาดที่เป็นบุคกลที่สามของ Sony ("ผู้อนุญาดที่เป็น บุคกลที่สาม") รวมถึงเอกสารประกอบฉบับดีพิมพ์หรือฉบับออนใลนที่ให้มา พร้อมกัน ซอฟท์แวรของ Sony ประกอบครับขอฟท์แวร์ที่อยู่ในผลิตภัณฑ์ของ Sony รวมถึงการอัพเคทและ ปรับปรุงขอฟท์แวร์ซึ่งท่านได้รับจาก Sony ทั้งที่ จัดเก็บอยู่ในสื่อหรือที่ดาวน์โหลดไปยังผลิตภัณฑ์ Sony ด้วยวิธีการใดๆก็ตาม ยกเว้นชอฟท์แวร์อื่นๆ ที่ได้ระบไว้ด้านล่างนี้

ผลิตภัณฑ์ของ Sony นั้น รวมถึงบางฟังก์ชันเครือข่ายซึ่งทำให้ท่านสามารถเข้า ถึงบริการค้านเนื้อหาที่เลือก ("Service") จากผู้ให้บริการเนื้อหาที่เป็นบคคลที่ สาม (ผู้ให้บริการที่เป็นบคคลที่สาม) คณสมบัติของเครือข่ายดังกล่าวยั้งช่วยให้ ท่านเข้าถึงบริการด้านเนื้อหาของ Sony ที่เลือก (Sony Content Services) ซึ่ง บริการและเนื้อหาที่เกี่ยวข้อง ("Sony Content") ถือเป็นซอฟท์แวร์ของ Sony ภายใต้ EULA นี้ ฟังก์ชันดังกล่าวต้องการการเชื่อมต่ออินเทอร์เน็ต ความ สามารถในการเข้าถึงการให้บริการของ ท่านและคณภาพของการให้บริการที่นำ เสนอนั้น ขึ้นอยู่กับการบริการของผู้ให้บริการ อินเทอร์เน็ตของท่าน รวมถึง เงื่อนไขต่าง ๆ และความเร็วในการเชื่อมต่ออินเทอร์เน็ตความเร็วสูงที่ท่านใช้ คณภาพและขนาดของภาพจะแตกต่างกันไปขึ้นอย่กับความเร็วของการให้ บริการอินเทอร์เน็ตความเร็วสูงที่ได้รับจากผู้ให้บริการอินเทอร์เน็ตของท่าน รวมถึงการจัดส่งของผู้ให้บริการที่เป็นบุคคลที่สาม เนื้อหาที่รวมถึงแต่ไม่จำกัด อยู่เพียงข้อมูล, เพลง, เสียง, ภาพถ่าย, รูปภาพ, กราฟิก, ภาพเหมือนจริง, ซอฟท์แวร์, ตัวอักษร, วิดีโอ, ข้อความ, แท็ก หรือวัตถุอื่นๆ ที่ได้รับจากผู้ให้ บริการที่เป็นบุคคลที่สาม ("Content") และการหยิบมาใช้ได้ของบริการนั้น อยู่ ที่คุลขพินิจแต่เพียงผู้เดียวและอยู่ภายใต้ การควบคุมของผู้ให้บริการที่เป็นบุคคล ที่สามเนื้อหาและบริการของผู้ให้บริการที่เป็นบุคคลที่สามแต่ละราชนั้นขึ้นอยู่ กับข้อกำหนดและเงื่อนไขของผู้ให้บริการที่เป็นบคคลที่สามนั้นๆ การเข้าถึง เนื้อหาพิเศษนั้นอาจต้องชำระค่าธรรมเนียมเพิ่มเติม และ/หรือ ลงทะเบียนกับผู้ ให้บริการที่เป็นบคคลที่สามผ่านทางคอมพิวเตอร์ บริการและเนื้อหานั้นอาจ ใช้ได้เพียงส่วนบุคคล หรือดูส่วนตัวเท่านั้น และไม่อาจนำไปใช้เพื่อการแสดง หรือการชมที่มีการเก็บค่าธรรมเนียมสำหรับสมาชิก, การเข้าถึง หรือการชม หรือสำหรับการแสดงหรือการชมต่อสาธารณะใดๆ ก็ตาม การบริการและ/หรือ เนื้อหาอาจเปลี่ยนแปลงได้ทุกเวลาและอาจไม่สามารถใช้ได้บางช่วงเวลา

ท่านได้ทำความเข้าใจรับทราบและขอมรับว่าการเข้าถึงการใช้งานผลิตภัณฑ์ Sony ที่รวมถึงแต่ไม่จำกัดเพียงสิทธิ์ในการเข้าถึงบริการด้านเนื้อหาที่เลือกของ ท่านต้องผ่านการเชื่อมต่อกับอินเทอร์เน็ตและนับเป็นความรับผิดชอบของท่าน แต่เพียงผู้เดียว ท่านต้องเป็นผู้รับผิดชอบต่อค่าธรรมเนียมของบุคคลที่สามที่ เกี่ยวกับการเชื่อมต่ออินเทอร์เน็ตของท่าน ซึ่งรวมถึงและไม่จำกัดเพียงผู้ให้ บริการอินเทอร์เน็ตหรือค่าใช้จ่ายขณะใช้ คุณภาพของบริการและเนื้อหาของ Sony ที่สามารถใช้ได้นั้นเป็นไปตามบริการและข้อตกลงของผู้ให้บริการ อินเทอร์เน็ตของท่าน และขึ้นอยู่กับความเร็วของบริการทางอินเทอร์เน็ตของ ท่าน การใช้งานผลิตภัณฑ์ Sony และซอฟท์แวร์ของ Sony รวมถึงการเข้าถึง บริการด้านเนื้อหาที่เลือกอาจถูกจำกัดหรือยับยั้งไว้ทั้งนี้ขึ้นอยู่กับประสิทธิภาพ แบบด์วิดท์หรือข้อกำจัดของเทคโบโลยีของการเชื่อมต่ออินเทอร์เน็ตและ บริการ ท่านได้เข้าใจ รับทราบ และขอมรับว่าสภาวะการเชื่อมต่ออินเทอร์เน็ต คำเนินการโดยบุคคลที่สามซึ่งไม่ได้ควบคุมโดย Sony การให้บริการ คุณภาพ การใช้งาน และความปลอดภัยของสภาวะการเชื่อมต่อของอินเทอร์เน็ต ซอฟท์แวร์ และบริการดังกล่าวนั้นนับเป็นความรับผิดชอบของบุคคลที่สามที่ ให้บริการแต่เพียงผู้เคียว

ซอฟท์แวร์และบริการของ Sony อาจชินขอมให้ Sony, ผู้ให้บริการที่เป็นบุคคล ที่สาม,และ/หรือบุคคลที่สามอื่นๆเก็บข้อมูลจาก CONTROL และ/หรือตรวจ สอบผลิตภัณฑ์ Sony และอุปกรณ์อื่นๆที่ใช้งานร่วมกับหรือเกี่ยวข้องกับ ซอฟท์แวร์ Sony

สัญญาอนุญาตการใช้ซอฟท์แวร์

ท่านไม่สามารถใช้ชอฟท์แวร์ของ Sony ขกเว้นในกรณีที่ระบุไว้ดังค่อไปนี้ ชอฟท์แวร์ของ Sony เป็นชอฟท์แวร์ที่อนุญาคให้ใช้งานได้มิใช่เพื่อขาย Sony และผู้อนุญาคที่เป็นบุคคลที่สาม อนุญาคให้ท่าน ใช้ชอฟท์แวร์ของ Sony กับ ผลิตภัณฑ์ Sony เท่านั้น ชอฟท์แวร์ของ Sony อาจสร้างไฟล์ข้อมูลให้มมาโดย อัดในมัติสำหรับใช้กับชอฟท์แวร์ของ Sony และท่านอินยอมว่าไฟล์ข้อมูลเหล่า นี้ถือว่าเป็น ส่วนหนึ่งของขอฟท์แวร์ของ Sony ชอฟท์แวร์ของ Sony ใด้รับ อนุญาคเป็นผลิคภัณฑ์เดียว และท่านไม่ได้รับอนุญาคให้แยกส่วนประกอบ ด่างๆ ออกเพื่อใช้อุปกรณ์ที่มากกว่าหนึ่งขึ้นบอกจากจะได้รับอนุญาคเป็นลาย ลักษณ์อักษรจาก Sony ท่านไม่ได้รับอนุญาคให้ใช้ขอฟท์แวร์ของ Sony แยก จากผลิตภัณฑ์ Sony เนื่องด้วยข้อห้ามดังกล่าวนี้เป็นข้อจำกัดทางกฎหมาย ท่าน ตกลงที่จะไม่ทำการคัดแปลง, ข้อนกระบวนการผลิต, ถอด หรือแขกซอฟท์แวร์ ของ Sony ทั้งหมดหรือบางส่วน เพื่อจุดประสงค์ใดก็ตาม ที่นอกเหนือจากที่ได้ รับอนุญาตโดย EULA นี้ นอกจากนั้น ท่านไม่ได้รับอนุญาตให้เช่า, ให้ผู้อื่นเช่า, ออกใบอนุญาตแทน หรือจำหน่ายซอฟท์แวร์ของ Sony แต่ท่านอาจโอนสิทธิ ทั้งหมดของท่านที่ อยู่ภายใต้ EULA นี้ แค่เพียงเพื่อการขาย หรือการ โอน ผลิตภัณฑ์ Sony โดยไม่เก็บสำเนาไว้ และ โอนซอฟท์แวร์ของ Sony ทั้งหมด (รวมถึงสำเนาทั้งหมด, ส่วนประกอบ, สื่อ, สิ่งตีพิมพ์, ซอฟท์แวร์ของ Sony ทก เวอร์ชันและอัพเกรดใดๆ ก็ตาม รวมถึง EULA นี้) และผู้รับยอมรับเงื่อนไขของ EULA นี้ Sony และผู้อนุญาตที่เป็นบุคคลที่สามขอสงวนสิทธิทั้งหมดที่ EULA ไม่ได้อนณาตท่านอย่างชัดเจน ท่านไม่ควร (a) บายพาส, คัดแปลง, ทำลาย หรือ กำจัดการใช้งาน หรือการป้องกันใดๆ ของซอฟท์แวร์ของ Sony หรือกลไกใดๆ ที่เชื่อมโยงกับการทำงานของซอฟท์แวร์ของ Sony หรือ (b) ลบ, เปลี่ยนแปลง, ซ่อน หรือขีดฆ่าเครื่องหมายการค้าหรือประกาศใดๆ ของซอฟท์แวร์ของ Sony ท่านเข้าใจ, รับทราบ และตกลงว่า ซอฟท์แวร์, การบริการเครือข่าย และผลิต ภัณฑ์อื่นๆ ที่นอกเหนื อจากซอฟท์แวร์ของ Sony ซึ่งอาจสัมพันธ์กับการทำงาน ของซอฟท์แวร์ของ Sony นั้นอาจถูกรบกวนหรือยติการทำงานภายใต้คลยพินิจ ของผู้ให้บริการ (เช่น ผู้ให้บริการซอฟท์แวร์, ผู้ให้บริการ ผู้ให้บริการที่เป็น บุคคลที่สาม) หรือ Sony

ซอฟท์แวร์อื่น ๆ

แม้ว่าจะมีการมอบสิทธิบัตรจำกัดการใช้ที่กล่าวถึงก่อนแล้ว ท่านได้รับทราบ แล้วว่าผลิตภัณฑ์ของ Sony รวมถึงซอฟท์แวร์อย่ภายใต้ข้อตกลงและเงื่อนไข เพื่อควบคุมการใช้งานซอฟท์แวร์ดังกล่าวนอกเหนือจาก EULA นี้ ("ซอฟท์แวร์ อื่นๆ") ซอฟท์แวร์อื่นๆ บางซอฟท์แวร์อาจอยู่ภายใต้สิทธิบัตรการใช้งาน ซอฟท์แวร์เพื่อการเผยแพร่ ("เนื้อาสำหรับการเผยแพร่") หมายถึงสิทธิบัตรการ ใช้งานซอฟท์แวร์ใคๆ ที่ได้รับการรับรองเพื่อเป็นสิทธิบัตรสำหรับการเผยแพร่ โดย Open Source Components หรือสิทธิบัตรที่ใช้แทนกันได้ ซึ่งรวมถึงแต่ไม่ จำกัดเพียงสิทธิบัตรใดๆ ที่ต้องการผู้เผยแพร่เพื่อปรับให้ซอฟท์แวร์อยู่ในรูป แบบรหัสแหล่งข้อมูล ตามเงื่อนไขการเผยแพร่ของซอฟท์แวร์ที่ได้รับอนุญาต ภายใต้สิทธิบัตรดังกล่าวข้อตกลงและเงื่อนไขที่มีผลตาม Open Source Component จะถูกปรับใช้กับท่านพร้อมกับ EULA นี้ และ/หรือที่จัดเก็บอยู่ ภายในอุปกรณ์ของท่าน ซึ่งอาจรวมถึงแต่ไม่จำกัดเพียงเมนู "ช่วยเหลือ" หรือ "เกี่ยวกับ" โปรคเข้าชมที่เว็บไซต์ http://oss.sony.net/Products/Linux สำหรับ รายการของซอฟท์แวร์อื่นๆ ที่มีผลบังคับใช้ที่อยู่ภายในผลิตภัณฑ์ Sony อยู่เป็น ระยะ และข้อตกลงและเงื่อนไขเกี่ยวกับการใช้งานที่มีผลบังคับใช้ ข้อตกลงและ เงื่อนไขคังกล่าวอาจมีการเปลี่ยนแปลงโดยบุคคลที่สามที่เป็นผู้คุแลได้ทุกเวลา โดยไม่ต้องแจ้งให้ท่านรับทราบ ตามขอบเขตของสิทธิบัตรที่ครอบคลุม Open Source Components ข้อตกลงของสิทธิบัตรคั้งกล่าวจะมีผลบังคับใช้แทนของ EULA นี้ ตามขอบเขตที่ข้อตกลงของสิทธิบัตรนี้มีผลบังกับใช้ต่อ Open Source Component ข้อจำกัดดังกล่าวจะ ไม่มีผลต่อ Open Source Component ที่กล่าวถึง ตามขอบเขตที่ข้อตกลงของสิทธิบัตรที่มีผลบังคับใช้ต่อ Open Source Component ต้องการให้ Sony เป็นคำเนินการสร้างรหัสแหล่งข้อมูลในการเชื่อม ต่อกับซอฟท์แวร์ ต้องการคำเนินการคังกล่าวค้วยประการฉะนี้

บัญชีผู้ใช้

ในฐานะที่เป็นส่วนหนึ่งของข้อตกลงในการอนุญาคให้ท่านเข้าถึง, เลือก หรือ ใช้บริการหรือเนื้อหา ผู้ให้บริการที่เป็นบุคคลที่สาม และ/หรือ บุคคลที่สา มอื่นๆ อาจเรียกร้องให้ท่านสร้างบัญชีผู้ใช้ ("Account") ขึ้น ซึ่งท่านค้องให้ ข้อมูลที่เป็นความจริง, ถูกค้อง, เป็นปัจจุบัน และสมบูรณ์เกี่ยวกับคัวท่านและ รักษาปรับปรุงข้อมูลเหล่านั้นให้ทันสมัอทันที ท่านมีหน้าที่รักษาความลับใน ด้านรหัสผ่านทั้งหมดที่เกี่ยวข้อกับบัณชีดังกล่าว

การรวบรวมข้อมล

บริการใดๆ ที่ได้รับจากผู้ให้บริการบุคคลที่สามที่ท่านได้เข้าถึง อาจอนุญาตให้ผู้ ให้บริการบุคคลที่สามเก็บข้อมูลเกี่ยวกับท่านและ/หรือเกี่ยวกับการใช้บริการดัง กล่าว Sony ไม่ได้เป็นผู้ควบคุมหรือมีหน้าที่รับผิดชอบเกี่ยวกับการเก็บข้อมูลดัง กล่าวและท่านควรศึกษานโยบายส่วนบุคคลของบริการดังกล่าวก่อนใช้งาน

สิทธิของ SONY ต่อเนื้อหาของผู้ใช้

หากท่านส่งการติดต่อหรือเนื้อหาใดๆมายัง Sony ผ่านทางอีเมล์หรือด้วยวิธีอื่น รวมถึงการคัดเลือก, ความคิดเห็น, ข้อมูล, คำถาม, คำแนะนำหรือสิ่งที่คล้ายคลึง ("เนื้อหา") เนื้อหาเหล่านั้นถือเป็นและจะถูกนับว่าเป็นสิ่งที่ไม่เป็นความลับ และไม่มีสิทธิเป็นเจ้าของ (เว้นแต่จะได้ระบในนโยบายส่วนบุคคลที่เกี่ยวข้อง) ดังนั้น ด้วยขอบเขตสงสดที่ยินยอมภายใต้กฎหมาย ท่านจะไม่เรียกร้องใด ๆ ก็ตามเนื่องด้วยการใช้ข้อความเหล่านี้ ละเมิดสิทธิของท่าน รวมถึงสิทธิทางด้าน ศีลธรรม, สิทธิส่วนบุคคล, สิทธิความเป็นเจ้าของ และสิทธิทางทรัพย์สินอื่นๆ, สิทธิในการเผยแพร่, สิทธิในความเชื่อถือสำหรับข้อความหรือความคิด หรือ สิทธิอื่นใคก็ตาม รวมถึงสิทธิในการอนมัติวิธีการที่ทาง Sony ใช้เนื้อหาเหล่านั้น เนื้อหาใดๆ ก็ตามอาจได้รับการคัดแปลง, เผยแพร่, เปลี่ยนแปลง, ทำสำเนา, เปิด เผย, ให้อนุญาต, แสคง, ประกาศ, ประชาสัมพันธ์, ขาย, ถ่ายโอน, หรือใช้โดย Sony ได้ทุกแห่งในโลก ไม่ว่าจะวิธีการใดก็ตาม สำหรับช่วงเวลาซึ่งสิทธิที่ กล่าวมาข้างต้นถูกยกเลิกนั้นไม่มีการอ้างเหตุผลหรือมีค่าชดเชยใดๆ สำหรับ ท่าน นอกจากนั้น โดยข้อตกลงฉบับนี้ ท่านได้มอบสิทธิ์ กรรมสิทธิ์ และผล ประโยชน์ทั้งหมด และ Sony มีอิสระในการใช้โดยไม่มีค่าชดเชยใดๆ ให้แก่ ท่าน ความเห็น, วิธีการ, แนวคิด, เทคนิด หรือสิทธิทางทรัพย์สินทางปัญญาอื่น ๆ ที่มีภายใต้เนื้อหาเหล่านั้น ไม่ว่าจะจดลิขสิทธิ์ไว้หรือไม่ก็ตาม ไม่ว่าเพื้อจด ประสงค์ใคก็ตาม ที่ไม่เพียงแค่เพื่อการพัฒนา, การผลิต, การอนญาต, การตลาด และการขายผลิตภัณฑ์โดยใช้เนื้อหาเหล่านี้ แต่อย่างไรก็ตาม ท่านยินยอมและ เข้าใจว่า Sony ไม่ได้มีข้อผูกพันทางกฎหมายในการใช้ความเห็น, วิธีการ, แนวคิด, เทคนิค หรือเนื้อหาดังกล่าวนี้และท่าน ไม่มีสิทธิบังคับการใช้นั้น

เนื้อหาที่ส่งผ่าน

การสื่อสารทางอินเทอร์เน็คไม่มีความเป็นส่วนคัวหรือความปลอดภัยที่สมบูรณ์ ท่านเข้าใจว่าข้อความหรือข้อมูลโดๆ ก็ดามที่ท่านส่งมาชั่ง Sony อาจถูกขัดขวาง หรืออ่านโดยผู้อื่น เว้นแต่ในกรณีที่ มีการประกาศพิเศษว่า ข้อความพิเศษนั้น (เช่นข้อมูลบัตรเครดิด) ได้รับการเข้ารหัสไว้ การส่งข้อความมาชั่ง Sony มิได้ เป็นเหตุผลให้ Sony มีความรับคิดชอบพิเศษโดว ต่อท่าน

การจัดการสิทธิระบบดิจิตอล

เจ้าของเนื้อหาใช้เทคโน โลยี Microsoft PlayReady™ content access technology ("PlayReady") เพื่อปกป้องทรัพย์สินทางปัญญารวมถึงเนื้อหาที่มี ลิขสิทธิ์ ผลิคภัณฑ์ขึ้นนี้ใช้เทคโนโลยี PlayReady สำหรับการเข้าถึง เนื้อหาที่ ปกป้องโดย PlayReady และ/หรือเนื้อหาที่ปกป้องโดย WMDRM ("WMDRM" หมายถึง เทคโนโลยี Windows Media Digital Right Management ในกรณีที่ ผลิตภัณฑ์นี้ล้มเหลาในการบังคับข้อจำกัดของการใช้เนื้อหาเจ้าของเนื้อหาอาจ ร้องขอบริษัท Microsoft Corporation ("Microsoft") เพื่อเพิกถอนความสามารถ ในการบริการสำหรับการใช้เนื้อหาที่ปกป้องโดย PlayReady การเพิกถอนดัง กล่าวไม่ส่งผลต่อเนื้อหาที่ป่มได้รับการปกป้องหรือเนื้อหาที่ปกป้องโดย เทคโนโลยีการเข้าถึงข้อมูลอื่นๆ เจ้าของเนื้อหาอาจต้องการให้ท่านอัพเกรด PlayReady ที่อเข้าถึงข้อมูลอื่นๆ เจ้าของเนื้อหาอาจต้องการให้ท่านอัพเกรด PlayReady ที่อเข้าถึงข้อมูลของตน หากท่านปฏิเสธการอัพเกรด ท่านจะไม่ สามารถเข้าฉึงนี้อนาที่ต้องการการอัพเกรด

การจัดการสิทธิทางดิจิตอล (Marlin Broadband DRM)

เจ้าของเนื้อหาใช้เทคโนโลยีการเข้าถึงเนื้อหา Marlin Broadband DRM เพื่อ คุ้มครองทรัพย์สินทางปัญญาของพวกเขา รวมถึงเนื้อหาอันมีลิขสิทธิ์ ผลิตภัณฑ์ ของ Sony นี้ใช้เทคโนโลยี Marlin Broadband DRM เพื่อเข้าถึงเนื้อหาที่ได้รับ การคุ้มครองจาก Marlin Broadband DRM หากผลิตภัณฑ์ของ Sony ถ้มเหลว ในการบังคับใช้การจำกัดการใช้งานเนื้อหาอย่างถูกต้อง เจ้าของเนื้อหาอาจ ต้องการให้ Marlin Trust Management Organization เพิกถอนความสามารถ ของผลิตภัณฑ์ของ Sony ในการบริโภคเนื้อหาที่ได้รับการคุ้มครองจาก Marlin Broadband DRM การเพิกถอยไม่ควรกระทบต่อเนื้อหาที่ไม่ได้รับการคุ้มครอง หรือเนื้อหาที่ได้รับการคุ้มครองโดยเทคโนโลยีการเข้าถึงเนื้อหาขื่น ๆ เจ้าของ เนื้อหาอาจต้องการให้คุณอัพเกรด Marlin Broadband DRM เพื่อเข้าถึงเนื้อหาที่ จัดงการการกัพการให้คุณอัพเกรด Marlin Broadband DRM เพื่อเข้าถึงเนื้อหาที่ จัดงการการกัพการให้

การโฆษณา การติดต่อสื่อสารการบริการ

การรวบรวมการให้บริการของผู้ให้บริการที่เป็นบุคคลที่สามมิได้หมาขความว่า Soay จะรับรอง, สบับสนุน หรือแนะนำผู้ให้บริการที่เป็นบุคคลที่สามหรือ เนื้อหานั้น ท่านเข้าใจและขินขอมว่า การบริการ และ/หรือเนื้อหาอาจรวมถึงการ ใจเยณา ("การ ใจเยณา") และการ ใจเยณาหล่านี้มีความจำเป็นต่อการให้บริการ ที่ได้รับ ท่าน ได้เข้าใจและขอมรับว่าการใช้บริการด้านเนื้อหาที่เลือก (และอื่นๆ ภายใต้บริการนี้) อาจทำให้ท่าน ได้รับหรือรับทราบเอกสารแนะนำหรือใจเยณา ประกาศให้บริการที่งางท่านได้รับหรือรับทราบเอกสารแนะนำหรือใจเยณา ประกาศให้บริการที่มารางเอ็ดสารแนะนำหรือใจเยณา ท่านองเดียวกันไม่ได้อยู่ในความรับผิดของ Soay บริษัทในเครือ และผู้ให้ บริการที่เป็นบุคคลที่สามจะ ไม่รับประกัน ไม่ว่าโดยติแจ้งหรือโดยนัย ต่อ ความเทียงครง, ความดูกด้องตามกฎหมาย, ความน่าเชื่อถือ หรือความรับผิดชอบ ใดๆ ถืดนที่เกิดขึ้นภายใต้ หลักกฎหมายสำหรับการ ใจเยณา การดิดต่อสื่อสาร การบริการและเนื้อหา

* เขตอำนาจของศาลบางแห่ง เช่น ออสเตรเลีย และนิวชีแลนด์ ไม่ อนุญาตให้ยกเว้นการรับประกันโดยนัย ดังนั้นการยกเว้นข้างต้นจะ ไม่มีผลต่อท่าน

เนื้อหาที่สามารถคัดค้านได้และกฎสำหรับผู้เยาว์

เนื้อหาบางอย่างอางไม่เหมาะกับผู้ใช้ที่เป็นเขาวชนหรือผู้ใช้ท่านอื่น เนื้อหาเช่น นี้อางจัดว่าเป็นหรือไม่จัดว่าเป็นหรือระบุในฐานะที่มีการใช้กาษาที่รุนแรง หรือ เหมาะสมสำหรับผู้ชมที่เป็นผู้ใหญ่ ดังนั้นท่านขอมรับว่าท่านกำลังรับการ บริการด้วยความเสียงของคัวท่านเอง และทาง Sony ไม่ขอรับผิดชอบใดๆ ต่อ เบื้อหาดังกล่าว ซึ่งรวมถึงเบื้อหารุนแรงอื่นๆ ท่านมีหน้าที่ควบคุมดูแลผู้ใช้ที่ เป็นเขาวชนในการใช้ผลิตภัณฑ์ Sony, ซอฟท์แวร์ของ Sony, ซอฟท์แบร์ที่แขก ออกมา, การบริการ และเนื้อหา หากท่านไม่มีอำนาจทางกฎหมายในการทำข้อ ตกลงใดๆ กับบุคกลที่สาม โดยปราสจากการขินขอมของผู้ปกครอง, ผู้ดูแล หรือบุคกลที่มีสิทธิมอบการขินขอมให้กับท่านภายใจกามทางการบริการ, (ii) ส่งข้อมูล ใดๆ, (iii) เข้าร่วมการแข่งขันใดๆ ถึดามที่ด้องการข้อมูลเกี่ยวกับดัวท่านหรือ การแข่งขันที่มีรางวัลให้, (iv) เข้าร่วมชมรม หรือกลุ่ม, (v) ใหสด์ข้อมูลใดๆ ลง บนกระดานข่าวหรือเข้าร่วม ท้องสนาทนางรือ (ข้า ซึ่งองออยไลน์

ข้อยกเว้นเกี่ยวกับการรับประกัน

ท่านเข้าใจ, รับทราบ และขอมรับว่า เนื้อหาและการบริการที่ได้จากผู้ให้บริการ ที่เป็นบคคลที่สาม และ/หรือ ซอฟท์แวร์ที่ได้รับจากบคคลที่สามนั้นอย่นอก เหนือการควบคมของ Sony การเลือกสรร, การจัดหา, คณภาพ, ขนาดภาพ และ การใช้งานได้ของเนื้อหา และ/หรือ ซอฟท์แวร์ดังกล่าวนี้ ถือเป็นความรับผิดแต่ เพียงผู้เดียวของผู้ให้บริการที่เป็นบุคคลที่สามนี้หรือบุคคลที่สามอื่นๆ ท่าน ขอมรับเงื่อน ไขและข้อกำหนดทั้งหมดที่ผู้ให้บริการที่เป็นบุคคลที่สามอาจ กำหนดขึ้นสำหรับการให้บริการ. เนื้อหา และ/หรือ ซอฟท์แวร์ของตน อีกทั้ง ท่านเข้าใจ, รับทราบ และยอมรับว่า การเข้าถึง, การเลือก และการใช้บริการนั้น ต้องผ่านการใช้บริการอินเทอร์เน็ตที่ได้รับจากท่านและนับเป็นความรับผิดชอบ ของท่านแต่เพียงผู้เดียว ไม่เพียงแต่เรื่องของค่าใช้จ่ายสำหรับค่าธรรมเนียมของ บคคลที่สาม (เช่น ผู้ให้บริการอินเทอร์เน็ตหรือค่าใช้จ่ายขณะใช้) สำหรับการ เข้าถึงและการแสดงผลหรือการจัดส่งของโฆษณาที่รวมอยู่กับการบริการนั้น การใช้งานการบริการนั้นอาจมีข้อจำกัดหรือข้อห้ามโดยขึ้นอย่กับความสามารถ. ขอบเขตสัญญาณและข้อจำกัดทางเทคนิกของบริการอินเทอร์เน็ตที่ท่านใช้ Sony, บริษัทในเครือ และผู้ให้บริการที่เป็นบคคลที่สามไม่ขอรับผิดชอบใน ส่วนของระยะเวลา, การ ลบ, ความผิดพลาดในการจัดส่ง หรือความล้มเหลวใน การจัดเก็บข้อมลติดต่อสื่อสารของผู้ใช้หรือการตั้งค่ากำหนดใดๆ ก็ตาม ซอฟท์แวร์ของ Sonv และเอกสารประกอบ, การบริการ และเนื้อหา เตรียมให้ สำหรับท่าน "ตามที่มีอย่" และ ไม่มีการรับประกันหรือเงื่อนไข. เอกสารทาง กฎหมาย หรือสิ่งอื่นใด Sony, บริษัทในเครือ, ผู้อนุญาตที่เป็นบุคคลที่สามและผู้ ให้บริการที่เป็นบุคคลที่สามจะไม่รับประกันและปฏิเสธเงื่อนไขทั้งหมด ไม่ว่า โดยชัดแจ้งหรือโดยนัย ซึ่งรวมถึงแต่ไม่เพียงจำกัดไว้ ในการรับประกันที่ไม่ผิด กภหมายซึ่งแสดงเป็นนัยไว้. กรรมสิทธิ์. การนำมาขายได้ และ ความเหมาะสม สำหรับจดประสงค์เฉพาะ Sonv. บริษัทในเครือ ผ้อนญาตที่เป็นบลคลที่สาม

และผู้ให้บริการที่เป็นบุคคลที่สาม ไม่ขอรับประกันว่าชอฟท์แวร์ของ Sony, เอกสารประกอบ, การบริการ หรือเนื้อหา จะครงตามความต้องการของท่าน หรือการทำงานของชอฟท์แวร์ของ Sony, การบริการ หรือเนื้อหานั้นจะไม่ถูก รบกวนหรือปราศจากข้อผิดพลาด นอกจากนั้น Sony, บริษัทในผ่ะไม่ถูก รบกวนหรือปราศจากข้อผิดพลาด นอกจากนั้น Sony, บริษัทในปุ่งอรับประกัน หรือเป็นตัวแทนหรือสร้างเงื่อนใชค่างๆ เกี่ยวกับการใช้หรือผลจากการใช้ ชอทท์แวร้ของ Sony, การบริการ หรือเนื้อหาในแง่ของความถูกต้อง, ความ เที่ยงครง ความน่าเชื่อถือ หรือสิ่งอื่นๆ ไม่มีข้อมูลที่เป็นคำพูดหรือเป็นลาย ลักษณ์อักษรหรือคำแนะนำที่ได้จาก Sony, บริษัทในเครือ หรือด้วแทนที่ได้รับอำนาจจาก Sony ที่จะสร้างหลักประกันหรือเงื้อน ใหหรือเปลี่ยนแปลงข้อยกเว้น ของการรับประกันและเจื่อนใชนี้ครับอักษารับประกันและเจื่อนใชนี้ครับอักษารับประกันและเจื่อนใหนี้ครับอักษารับประกันและเจื่อนใหนี้ครับอักษารับประกันและเจื่อนใจนี้ครับอักษารับประกันและเจื่อนใจนี้ครับอักษารับประกันและเจื่อนใหนี้ครับอักษารับปั่นผู้รับผิดขอบค่าใช้จ่ายทั้งหมด ของการเจ็กราที่ทำนี้การจากร่างและมี

* เขตอำนาจของศาลบางแห่ง เช่น ออสเตรเลีย และหิวชีแลนด์ ไม่ อนุญาตให้ยกเว้นการรับประกันโดยนัย ดังนั้นการยกเว้นข้างต้นจะ ไม่มีผลต่อท่าน

ข้อจำกัดของความรับผิดชอบ

ไม่มีกรณีใดที่ Sony (ซึ่งรวมถึงแต่ไม่จำกัดเพียงประเด็นของความประมาท เลินเล่อที่เกี่ยวข้องกับผู้อนุญาตที่เป็นบุคคลที่สามหรือผู้ให้บริการที่เป็นบุคคลที่ สาม), บริษัทในเครือ, ผู้อนุญาตที่เป็นบุคคลที่สาม หรือผู้ให้บริการที่เป็นบุคคล ที่สามจะต้องรับผิดชอบต่อท่านสำหรับความเสียหายที่เป็นกรณีพิเศษ, โดย อ้อม, โดยบังเอิญ, อย่างร้ายแรง ที่เป็นแบบอย่างหรือที่เป็นผลสืบเนื่องจาก เหตุการณ์อื่น ทั้งนี้รวมถึงค่าชดเชย การชดใช้หรือความเสียหายที่เกี่ยวเนื่องกับ, เกิดขึ้นภายนอกหรือที่เกี่ยวข้องกับ EULA นี้ ด้วยเหตุจากความเสียหายจากการ ใช้งานผลิตภัณฑ์ Sony, เอกสาร, การบริการ, เนื้อหา, ค่าเสียเวลาและเวลาของ ท่าน, การสุญเสียผลประโยชน์ในปัจจุบันและในภายหน้า, การสุญเสียข้อมูลทุก ประเภท ผลประโยชน์ทางธรกิจ หรือความเสียหายในเชิงพาณิชย์ลื่น ๆ หรือ ด้วยเหตุผลใดก็ตาม แม้ว่า Sony, บริษัทในเครือ, ผู้อนุญาตที่เป็นบุคคลที่สาม หรือผู้ให้บริการที่เป็นบุคคลที่สามได้เตือนถึงความเป็นไปได้ของความเสียหาย นี้แล้ว ซอฟท์แวร์ของ Sony, เอกสารประกอบ, การบริการ, และเนื้อหาที่เตรียม ไว้ให้ท่านสำหรับใช้ด้วยความเสี่ยงของตัวท่านเอง Sony, บริษัทในเครือ ผู้ อนญาตที่เป็นบุคคลที่สามและผู้ให้บริการที่เป็นบุคคลที่สามจะ ไม่รับผิดชอบ ต่อความเสียหาย, การละเมิคสัญญา, ความประมาทเลินเล่อ ความรับผิดโดย เคร่งครัด หรือหลักกฎหมายอื่นใดที่เกี่ยวข้องกับซอฟท์แวร์ของ Sony, การ บริการ เนื้อหา หรือ EULA นี้

 เขตอำนาจของศาลบางแห่งเช่นออสเตรเลียและนิวชีแลนด์ไม่ อนุญาตให้มีการยกเว้นหรือข้อจำกัดต่อความเสียหายที่เกิดขึ้นโดย อุบัติเหตุหรือเป็นผลที่เกิดตามมาการยกเว้นหรือข้อจำกัดการรับ ประกันโดยนัยหรือเงื่อนไขต่าง ๆการจำกัดเกี่ยวกับระยะเวลาในการ รับประกันหรือเงื่อนไขโดยนัยดังนั้นข้อจำกัดหรือข้อยกเว้นข้างตันจะ ไม่มีผลต่อท่าน

การรับประกันแบบจำกัดของสื่อ

ในกรณีที่ซอฟท์แวร์ของ Sony หรือส่วนโดๆ ของสิ่งที่ให้มาพร้อมกับสื่อ Sony ให้การรับประกันเป็นระยะเวลาเก้าสิบ (90) วัน นับจากวันที่ท่านชื้อ สื่อที่ท่าน ได้รับมาพร้อมกับซอฟท์แวร์ ของ Sony จะปราสจากข้อบกพร่องในค้านวัสดุ และการประกอบหากใช้งานปกติ การรับประกันแบบจำกัดนี้มีผลสำหรับท่าน ในฐานะที่เป็นผู้ได้รับอนุญาที่แท้จังเท่านั้น Sony จะรับผิดชอบ และชดเชย เป็นพิเศษแก่ท่าน โดยการเปลี่ยนสื่อที่ไม่ตรงกับการรับประกันแบบจำกัดของ Sony การรับประกัน โดย นัยหรือเงื้อนใจของ การบบระกัน โดย นัยหรือเงื้อนใจของ การขายได้, กรณฑิธ์, การไม่ละเมิดสัญญาและ/หรือ ความเหมาะสมของตุมประสงค์เฉพาะ ถูกจำกัดภายใต้ระยะเวลาเก้าสิบ (90) วัน นับเจากับที่ท่านจัดผลดีกับต์

เขตอำนาจศาลบางแห่งเช่นออสเตรเลียและนิวซีแลนด์ไม่อนุญาตให้มี ข้อจำกัดเกี่ยวกับระยะเวลาในการรับประกันโดยนัยหรือของเงื่อนไข ต่าง ๆ ดังนั้นข้อจำกัดดังกล่าวจะไม่มีผลกับท่าน การรับประกันนี้ได้ มอบสิทธิ์เฉพาะทางกฎหมายแก่ท่าน และท่านยังมีสิทธิ์อื่น ๆ ที่แตก ต่างกันไปตามแต่ละเขตอำนาจศาล โปรดอ้างอิงต่อไปนี้สำหรับคำ แนะนำเกี่ยวกับการคุ้มครองผู้บริโภคในประเทศออสเตรเลีย ภายใต้ COMPETITION AND CONSUMER ACT 2010 (มีผลบังคับใช้กับผู้ใช้ งานที่อาศัยอยู่ในประเทศออสเตรเลีย) และคำแนะนำเกี่ยวกับการ คุ้มครองผู้บริโภคในประเทศนิวซีแลนด์ ภายใต้ THE CONSUMER GUARANTEES ACT 1993 (มีผลบังคับใช้กับผู้ใช้งานที่อาศัยอยู่ใน ประเทศนิวซีแลนด์)

ประเทศออสเตรเลีย

ภายใต้ Competition and Consumer Act 2010 ซัพพถายเออร์ของสินค้าและ/ หรือบริการต่างๆ จำเป็นต้องให้ความคุ้มครองต่อผู้บริโภคดังนี้:

- ซัพพลายเออร์มีสิทธิ์ที่จะขายสินค้า
- ผู้บริโภคมีสิทธิ์ที่จะไม่ถูกแทรกแซงความเป็นเจ้าของต่อตัวสินค้า
- สิ้นค้าปราศจากการค้ำประกันซ่อนเร้น ค่าธรรมเนียมหรือภาระผูกพัน;
- สินค้าจะค้องมีคุณภาพเป็นที่ขอมรับได้ หมายถึง สามารถใช้งานได้ตาม วัคถุประสงค์, อยู่ ในสภาพที่สมบูรณ์เป็นที่ขอมรับได้, ปราศจากข้อ บกพร้อง, ปลอดภัย; และคงทน;
- สินค้ามีความเหมาะสมตามวัตถุประสงค์
- สินค้าที่ส่งมอบให้ต้องครบถ้วนสมบูรณ์ตามรายละเอียดของสินค้า
- ผู้ผลิตสินค้าต้องแน่ใจว่าได้จัดเตรียมการช่อมบำรุงหรือขึ้นส่วนทดแทนไว้ ให้อย่างสมเหตสมผล และถกต้องตามที่ได้ระบไว้เอกสารรับประกัน
- ต้องให้บริการด้วยความระมัคระวังและความชำนาญ
- การบริหารและผลิตภัณฑ์ที่เกี่ยวข้องกันต้องมีความเหมาะสมตาม วัตถุประสงค์: และ
- ต้องให้บริการภายในเวลาที่สมเหตุสมผล

หากมีการละเมิดที่สามารถเขียวยาได้และมิใช่ข้อบกพร่องที่ร้ายแรงแค่อย่างใด ผู้บริโภคมิสิทธิ์ที่จะได้รับการเขียวยาในลักษณะของการซ่อมแซม การทดแทน หรือเงินขดแซบ หากไม่สามารถเขียวยาการละเมิดดังกล่าวได้ ผู้บริโภคมีสิทธิ์ที่ จะ:

- ฟ้องร้องชัพพลายเออร์เพื่อชดใช้ค่าใช้จ่ายที่เกิดขึ้นจากข้อบกพร่องอย่างสม เหตสมผล
- ปฏิเสธสินค้า; หรือ
- ยกเลิกสัญญาที่มีต่อซัพพลายเออร์

โปรคจำไว้ว่า การยกเว้นจากการรับประกันและข้อจำกัดของการรับประกัน ไม่มีผลบังกับใช้ต่อผู้ใช้งานที่อาศัยอยู่ในประเทศออสเตรเลีย

ประเทศนิวซีแลนด์

สินค้าและบริการจะค้องมีการรับประกันรับรองไว้อย่างแน่ชัดตามที่ระบุไว้ใน พระราชบัญญัติ Consumer Guarantees Act 1993 โดยส่วนใหญ่ ผู้ผลิตและผู้ค้า จะมีความผกพันค่อการรับประกันดังกล่าว

พระราชบัญญัติ Consumer Guarantees Act 1993 มีผลบังกับใช้ตามหลักเกณฑ์ เดียวกับผลบังกับใช้ของการรับประกันผู้บริโภคตามพระราชบัญญัติ Competition and Consumer Act 2010 การเขียวยาตามหลักของพระราชบัญญัติ ทั้งสองจากเจ็งเหมือนกับ

โปรดจำไว้ว่า การงดเว้นจากการรับประกันและข้อยกเว้นของการรับประกัน ไม่มีผลบังกับใช้ค่อผู้ใช้ที่อาศัยอยู่ในประเทศนิวซีแลนด์

ขั้นตอนการเรียกร้องการรับประกันของสื่อ (ประเทศออสเตรเลียและ หิวซีแลนด์)

สินค้าของเรานั้นได้รับการรับประกับซึ่งไม่สามารถที่ไม่ได้รับการยกเว้นจาก กฎหมายผู้บริโภคของประเทศออสเครเลีย ท่านมีสิทธิ์ที่เปลี่ยนหรือเรียกเงินคืน ได้สำหรับมีข้อบกพร่องร้ายแรง และสำหรับค่าชดเชยสำหรับการสูญเสียและ ความเสียหายคามที่คาดการณ์อย่างสมเหตุสมผล

ขั้นตอนเรียกร้องการรับประกัน (ประเทศออสเตรเลียและนิวซีแลนด์)

โปรดจำไว้ว่า นอกเหนือจากสิทธิ์ชื่นๆ และการเขียวยาภายใต้กฎหมายผู้บริโภค ของประเทศออสเตรเลียและบิวซีแลนด์แล้วท่านจะได้รับการรับประกันตัวสื่อ ภายใต้เงื่อนไขของบริหัทเช่นกัน

โปรคส่งคืนขอฟท์แวร์ของ Sony ในรูปแบบบรรจุภัณฑ์คั้งเดิมหากสามารถ คำเนินการได้ และแจ้ง (1) ชื่อของท่าน, (2) ที่อยู่, (3) หมายเลขติดค่อ, (4) อีเมล์ แอดเครส และ (5) วันที่ชื้อผลิตภัณฑ์พร้อมแนบสำเนาใบเสร็จรับเงินมาเพื่อ ร้าเรอง

โปรคส่งคืนขอฟท์แวร์ของ Sony ไปยังบริษัทที่ให้การรับประกัน สำหรับผู้ที่ อาศัยในประเทศออสเตรเลียโปรคส่งคืนไปที่บริษัท Sony Australia Limited ที่ ตั้ง Level 3, 165 Walker Street, North Sydney, NSW 2060 และสำหรับผู้อาศัย ในประเทศนิวซีแลบค์ให้ส่งคืนไปยังบริษัท Sony New Zealand Limited ที่ตั้ง Level 1, 100 Ponsonby Road, Ponsonby, Auckland 1011 สำหรับราชละเอียด โปรคลูจากใบรับประกัน

ค่าใช้ง่ายในส่งคืบผลิตภัณฑ์ถือเป็นความรับผิดชอบของท่าน ท่านจะได้รับการ ติดต่อกลับเพื่ออื่นขันใบเสร็จของผลิตภัณฑ์ดังกล่าวและแจ้งระยะเวลาจัดส่ง ผลิตภัณฑ์ทดแทนให้ทราบจากบริษัทที่ดูแลเรื่องการรับประกัน

หากมีข้อสงสัย โปรดสอบถามทางอีเมล์:

AU: https://www.sony.com.au/section/contactus

NZ: https://www.sony.co.nz/section/contactus

หมายเลขโทรศัพท์ศูนย์บริการลูกค้า:

AU: 1 300 13 7669

NZ: 0800 7669 69

ค่าธรรมเนียม

Sony และผู้ให้บริการที่เป็นบุคคลที่สามขอสงวนสิทธิ์ในการเรียกเก็บค่า ธรรมเนียมการเข้าถึงเมื่อหาใหม่หรือบริการใหม่หรือส่วนค่างๆ ของเนื้อหาและ บริการที่มีอยู่แล้ว หรือบริการทั้งหมด คลอดเวลา นอกจากนี้ ผู้ให้บริการที่เป็น บุคคลที่ท่านจะต้องเสียค่าธรรมเนียมในการเข้าถึงเนื้อหาของตน ไม่มีกรณีใด ก็ตามที่ท่านจะต้องเสียค่าธรรมเนียมสำหรับการเข้าถึงเนื้อหาแอะหรือ บริการ ไม่ว่าจะเป็นส่วนใดส่วนหนึ่งหรือทั้งหมดเว้นแต่ Sony และ/หรือผู้ให้บริการที่ เป็นบุคคลที่สามจะใต้รับการขึ้นขอมจ่ายค่าธรรมเนียมดังกล่าวล่วงหน้าจากท่าน แต่หากท่าน ใม่ขึ้นขอมจ่ายต่ำธรรมเนียมดังกล่าว ท่านอาจจะไม่สามารถเข้าถึง บริการหรือเนื้อหาที่เรียกเก็บค่าธรรมเนียมนั้น

ทรัพย์สินทางปัญญา/คำชี้แจงสำหรับการร้องเรียนต่อการละเมิด ทรัพย์สินทางปัญญาและตัวแทน

Sony ให้ความเคารพสิทธิทรัพย์สินทางปัญญาของผู้อื่นและเรียกร้องให้ท่าน ปฏิบัติเช่นเดียวกัน สิ่งนี้ถือเป็นนโยบายของ Sony โดยคุลยพินิจตามสมควรที่ จะดำเนินการต่อไปนี้ (a) บอกเลิกและ/หรือขุติเนื้อหาของผู้ให้บริการที่เป็น บคคลที่สามหรือผู้ใช้บริการผู้ซึ่งละเมิดหรือละเมิดลิขสิทธิ์หรือสิทธิทรัพย์สิน ทางปัญญาของ Sony, ผู้ให้บริการที่เป็นบุคคลที่สามหรือผู้อื่นและ/หรือ (b) ส่ง รายงานการละเมิคสิทธิ์ทรัพย์สินทางปัญญาไปยังผู้ให้บริการที่เป็นบุคคลที่สาม และผู้อื่นเพื่อการพิจารณาและปฏิบัติตามข้อกำหนดของกระบวนการปกป้อง สิทธิ์ทรัพย์สินทางปัญญาของผู้ให้บริการที่เป็นบุคคลที่สาม ซอฟท์แวร์ และ เนื้อหา Sony นั้นได้รับการคุ้มครองโดยกฎหมายถิขสิทธิ์และสนธิสัญญา ลิขสิทธิ์ระหว่างประเทศรวมถึงกฎหมายและสนธิสัญญาทางค้านทรัพย์สินทาง ปัญญาอื่นๆ อาจมีตราสัญลักษณ์การเป็นเจ้าของ, เครื่องหมายการบริการ, เครื่องหมายการค้าภาพเหมือนหรือชื่อทางการค้าปรากฏอยู่ในซอฟท์แวร์ของ Sony, เนื้อหา หรือการบริการ ถึงแม้ว่าซอฟท์แวร์ ของ Sony และเนื้อหาจะ ปรากฏอยู่ในบริการนั้น แต่ไม่ถือว่า Sony และผู้ให้บริการที่เป็นบุคคลที่สาม อนุญาตให้ท่านใช้ประโยชน์จากตราสัญลักษณ์การเป็นเจ้าของ, เครื่องหมายการ าเริการ. เครื่องหมายการค้า. ภาพเหมือน หรือชื่อทางการค้าเหล่านั้น การนำ ซอฟท์แวร์ของ Sony, การบริการ หรือเนื้อหาไปใช้โดยไม่ได้รับอนุญาตถือว่า

เป็นการละเมิดกฎหมายลิขสิทธิ์, กฎหมายเครื่องหมายทางการค้า, กฎหมายค้าน บุคคลและสาธารณะและพระราชบัญญัติทางแฟงและทางอาญา สิทธิ, กรรมศิทธิ์ และผลประโยชน์ในและของขอฟท์แวร์และเบื้อหาทั้งหมดและ สำเบาหรือส่วนต่างๆ นี้เป็นของ Sony, ผู้อนุญาต, ผู้อนุญาตที่เป็นบุคคลที่สาม, ผู้ให้บริการ และ/หรือ ผู้ให้บริการที่เป็นบุคคลที่สาม ขอสงวนสิทธิทั้งหมดที่ไม่ "ได้กับเคมภายใต้ EUR A นี้

ท่านเป็นผู้รับผิดชอบกิจกรรมทั้งหมดต่อไปนี้ รวมถึงความรับผิดทางกกหมาย ทั้งหมดที่เป็นผลจากการเข้าถึง, เลือก หรือใช้บริการที่กระทำโดยตัวท่านหรือผู้ อื่นที่ใช้บริการดังกล่าวผ่านทางผลิตภัณฑ์ Sony หรือบัณชีผู้ใช้ของท่าน (ดังที่ อธิบายไว้ในส่วนบัญชีผู้ใช้) ท่านจะใช้ซอฟท์แวร์ของ Sony, การบริการ และ เนื้อหาเพื่อจุดประสงค์ที่ถูกต้องตามกฎหมายเท่านั้น ท่านจะไม่แจกจ่าย, แลก เปลี่ยน, ดัดแปลง, ขาย หรือถ่ายโอนสิ่งใดๆ ที่ท่านกัดลอกมาจากซอฟท์แวร์ ของ Sonv. การบริการ หรือเนื้อหา ซึ่งรวมไปถึงแต่ไม่จำกัดอยู่เพียงข้อมล. ตัว อักษร, ซอฟท์แวร์, ภาพเหมือน, ภาพถ่าย, รูป, กราฟฟิก, ข้อมูลเสียง, เพลง, เสียงประกอบ. วิดีโอ ข้อความ และแท็กใดๆ ก็ตาม เพื่อจดประสงค์ทางธรกิจ. ในเชิงพาณิชย์ หรือเพื่อการเผยแพร่ อีกทั้งท่านตกลงที่จะไม่กีดขวาง/ทำลาย หรือพยายามกีดขวาง/ทำลายการทำงานของซอฟท์แวร์ของ Sonv. การบริการ หรือเนื้อหาในทุกๆรูปแบบ หากท่านเชื่อว่างานของท่านถูกคัดลอกด้วยวิธีที่ ถือว่าเป็นการละเมิคลิขสิทธิ์ หรือเป็นการละเมิคสิทธิทรัพย์สินทางปัญญา ขั้น ตอนแรกโปรดติดต่อผู้ให้บริการที่เป็นบุคคุณที่สามสำหรับการให้บริการเฉพาะ นั้น หากท่านไม่สามารถติดต่อผู้ให้บริการที่เป็นบคคลที่สาม หรือเนื้อหาดัง กล่าวเป็นของ Sony ท่านสามารถติดต่อ Sony (ที่อยู่ที่ติดต่อนั้นระบไว้ใน เอกสารที่มาพร้อมกับผลิตภัณฑ์ของ Sony) พร้อมค้วยข้อมูลเป็นลายลักษณ์ คักพรดังต่อไปนี้ •

(a) ลายเช็นทางกายภาพหรือแบบอิเล็กทรอนิกส์ของบุคคลที่ใต้รับอำนางใน ฐานะเป็นผู้แทนลิขสิทธิ์หรือผลประโยชน์ทรัพย์สินทางปัญญาอื่น, (b) คำ อธิบายผลงานที่เป็นลิขสิทธิ์หรือทรัพย์สินทางปัญญาอื่นที่ท่านร้องเรียนรับถูก ละเมิค, (c) คำอธิบายทารบริการและสถานที่ที่สิ่งที่ท่านร้องเรียนนั้นคั้งอยู่, (d) ที่อยู่, หมายเลขโทรศัพท์ และอิเมล์แอดเตรสของท่าน, (e) แถลงการณ์ของท่าน ที่ท่านเชื่อว่ามีการใช้ที่ไม่ได้ รับอนุญาดจากเจ้าของลิขสิทธิ์หรือทรัพย์สินทาง ปัญญา, จำแทน หรือกฎหมาย และ (f) แถลงการณ์ของท่าน ภายใต้ความ ขินขอมที่จะรับโทษหากมีการกระทำอันเป็นเท็จ ซึ่งแสดงว่าข้อมูลข้างค้นของ ท่านนั้นถูกคืองและแสดงว่าท่านเป็นเจ้าของ สิทสิทธิ์หรือทรัพย์สินทางปัญญา หรือมีอำนาจในนามของเจ้าของลิขสิทธิ์หรือทรัพย์สินทางปัญญา

การชดใช้ค่าสินไหมทดแทน

ท่านขินขอมตามขอบเขตสูงสุดที่กฎหมาขอนุญาตที่จะชดใช้ค่าเสียหาย, แก้คดี ต่าง และปกป้อง Sony และตัวแทน, ผู้อำนวยการ, พนักงาน, ลกจ้าง, ผู้ให้ บริการข้อมูล ผู้อนุญาต และผู้รับอนุญาต, บริษัทในเครือ, ผู้ให้บริการเนื้อหา, บริษัทแม่ ทั้งโดยตรงและอ้อม (เรียกรวมกันเป็น "ฝ่ายได้รับค่าเสียหาย") จาก และต่อการรับผิดหรือค่าใช้จ่ายใดฯ หรือทั้งหมด (ซึ่งรวมถึงค่าทนายและค่าใช้ จ่าย ต่างๆ โดยไม่มีข้อยกเว้น) ที่เกิดขึ้นจากฝ่ายที่ได้รับค่าเสียหายมีความเกี่ยว ้ เนื่องกับการร้องเรียนใดๆ ที่เกิดขึ้นจาก (i) การละเมิดสัญญาใดๆ หรือการ ละเมิคสัญญาตามข้อตกลง EULA นี้โดยตัวท่านใ นทุกๆ รูปแบบ (ii) ข้อมูล ใคๆ ที่ท่านขึ้นต่อ Sony ดังแสดงไว้ด้านถ่างนี้, (iii) การละเมิดสัญญาใดๆ หรือ การละเมิคสัญญาตามข้อกล่าวหาของบุคคลที่สามโดยตัวท่าน, (iv) ความเสีย หายใดๆ ที่เกิดจากหรือที่ถูกกล่าวหาว่าเป็นเหตุจากท่านต่อซอฟท์แวร์ของ Sony, การบริการ หรือเนื้อหา ตามขอบเขตสงสดที่กฎหมายอนุญาต ที่ปรึกษา ทางกฎหมายที่ท่านเลือกสำหรับการสัคดีหรือเรียกร้องนั้นจะต้องได้รับการ ขึ้นขอมจาก Sony และ/หรือฝ่ายได้รับค่าเสียหายก่อนที่ที่ปรึกษาทางกฎหมายจะ ทำหน้าที่ เป็นผู้แทนท่าน และ Sony และ/หรือผู้ได้รับค่าเสียหาย ท่านและที่ ปรึกษาทางกฎหมายของท่านจะร่วมมืออย่างเต็มที่ตามเหตุผลที่กำหนดโดยผู้ได้ รับค่าเสียหายในการสัคดีหรือเรียกร้องใดๆ ก็ตาม Sony และ/หรือฝ่ายที่ได้รับ ค่าเสียหายขอสงวนสิทธิ์ ด้วยค่าใช้จ่ายของตนเอง ในการถือสิทธิในการปกป้อง ที่แยกเฉพาะหรือการตกลงและการควบคมในเรื่องใคก็ตามที่ไม่ใช่ การชคใช้ค่า สินใหมทดแทนโดยท่าน ท่านจะต้องไม่ตกลงในการตัดสิน, ข้อตกลง, การ อายัคทรัพย์ หรือ การยึคทรัพย์ หรือการกระทำอื่นๆ ที่ขัดแย้งกับผลประโยชน์

ของ Sony หรือผู้ได้รับค่าเสียหาชใดๆ โดยปราศจากการยินยอมเป็นลายลักษณ์ อักษรจาก Sony และ/หรือฝ่ายได้รับค่าเสียหาย

ฟังก์ชันอัพเดทอัตโนมัติ/การดัดแปลงแก้ไข EULA ต่อการบริการ

Sony และบุคคลที่สามจะอัพเคทหรือคัดแปลงแก้ไขซอฟท์แวร์ของ Sony โดย อัตโนมัติเป็นระยะๆ ตัวอย่างเช่น แต่ไม่จำกัดอยู่เพียง เพื่อจดประสงค์ในการ แก้ไขข้อผิดพลาด ปรับปรงการทำงาน และพัฒนาฟังก์ชันรักษาความปลอดภัย การอัพเดทหรือการดัดแปลงแก้ไขดังกล่าวนี้อาจเปลี่ยนหรือลบพึงก์ชันดั้งเดิม ไป หรือส่วนอื่นๆ ของซอฟท์แวร์ของ Sony รวมถึงฟังก์ชันที่ท่านใช้อยู่ ณ ที่นี้ ท่านยินยอมว่ากิจกรรมเช่นนี้อาจเกิดขึ้นภายใต้ดลยพินิจแต่เพียงผู้เดียวของ Sony และด้วยการใช้บริการด้านเนื้อหาที่เลือก ถือเป็นการยอมรับว่าท่านได้ อ่านนโขบายส่วนบอคลที่เกี่ยวข้องกับบริการเนื้อหาที่เลือกดังกล่าวแล้ว และ ขินขอมตามการกระทำดังกล่าว นอกจากนั้น ท่านยังขอมรับว่าการใช้งาน ซอฟท์แวร์ของ Sony มีเงื่อนไขตามการติดตั้งที่เสร็จสมบูรณ์ หรือขอมรับการ อัพเดทหรือการปรับเปลี่ยนตามที่ Sony เป็นผู้จัดหา และท่านยอมรับว่า Sony มี สิทธิ์ในการเพิกถอนการใช้งานซอฟท์แวร์ของ Sony หากท่านไม่ได้อัพเดทหรือ ปรับปรุงซอฟท์แวร์ดังกล่าว Sony อาจเพิ่ม, เปลี่ยน หรือลบส่วนใดส่วนหนึ่ง, ข้อกำหนดหรือเงื่อนไขของ EIILA ที่มีผลกับซอฟท์แวร์ของ Sony, การบริการ และ/หรือเนื้อหาได้ทุกเวลาโดยไม่ต้องแจ้งให้ท่านทราบล่วงหน้า การเพิ่ม, เปลี่ยน, หรือลบ หรือข้อกำหนดใดๆ ที่กำหนดไว้ในเว็บไซต์ที่เกี่ยวข้อง จะมีผล ทันทีที่ประกาศ การใช้งานซอฟต์แวร์ของ Sony ต่อไป หรือเข้าถึงการให้ บริการ, การให้บริการเนื้อหา Sony, เนื้อหา และ/หรือ เนื้อหาของ Sony หลัง จากที่ประกาศแล้ว ถือว่าท่านยินยอมข้อกำหนดนี้ Sony อาจเพิ่ม เปลี่ยน ยติ. ลบ หรือระงับการให้บริการใดๆ หรือการให้บริการเนื้อหาของ Sony โดย ชั่วคราวหรือโดยกาวร ได้ทุกเวลา โดยไม่ต้องมีการแข้งให้ทราบหรือปราศจาก การรับผิด Sony อาจระงับหรือยกเลิก EULA นี้ต่อการให้บริการ, การให้บริการ เนื้อหา Sony, เนื้อหา และ/หรือเนื้อหา Sony ทันทีที่ประกาศ หากท่านไม่ ขอมรับข้อกำหนดหรือเงื่อนไขของ EULA นี้โดยปราสจากความเสียหายที่มีต่อ สิทธิใดๆ

กิจกรรมที่มีความเสี่ยงสูง

ซอฟท์แวร์ของ Sony นี้ไม่ยอมทนต่อความผิดพลาด และไม่ได้รับการออกแบบ, สร้างหรือมุ่งหมาย เพื่อการใช้หรือการขายต่อในฐานะเครื่องมือควบคุม ออนไลน์ในสภาพแวคล้อมที่เป็นอันตราย ซึ่งต้องการมาตรการป้องกันความผิด พลาด เช่น ในการปฏิบัติงานในโรงงานนิวเคลียร์. ระบบนำร่องหรือระบบ สื่อสารอากาศยาน, การควบคุมการจราจรทางอากาศ, อุปกรณ์ช่วยชีวิตโดยตรง หรือระบบอาวุธ ซึ่งความล้มเหลวของซอฟท์แวร์ของ Sonv อาจนำไปส่ความ ตาย. การบาคเจ็บ. ความเสียหายทางสิ่งแวคล้อม หรือความเสียหายทางกายภาพ ที่ร้ายแรง ("กิจกรรมที่มีความเสี่ยงสง") Sonv. ผ้อนณาต ที่เป็นบคคลที่สาม และบริษัทในเครื่อจะไม่ขอมรับการประกันอย่างแน่นอนทั้งโดยชัดเจนและโดย นัยหรือเงื่อน ใจของความเหมาะสมต่อกิจกรรมที่มีความเสี่ยงสง (สำหรับผู้ใช้ที่ อาศัยในประเทศออสเตรเลีย โปรคอ้างอิงจากหัวข้อ "การรับประกันแบบจำกัด ของสื่อ". "ประเทศออสเตรเลีย". "ขั้นตอนการเรียกร้องการรับประกันของสื่อ (ประเทศออสเตรเลียและนิวซีแลนค์)" และ "ขั้นตอนเรียกร้องการรับประกัน (ประเทศออสเตรเลียและนิวซีแลนค์)" ในค่มือเล่มนี้ และสำหรับผู้ใช้ที่อาศัย ประเทศนิวซีแลนค์ โปรคอ้างอิงจากหัวข้อ "การรับประกันแบบจำกัดของสื่อ". "ประเทศนิวซีแลนค์". "ขั้นตอนการเรียกร้องการรับประกันของสื่อ (ประเทศ ออสเตรเลียและนิวซีแลนค์)" และ "ขั้นตอนเรียกร้องการรับประกัน (ประเทศ ออสเตรเลียและนิวซีแลนค์)" ในค่มือเล่นนี้

ข้อจำกัดเรื่องการส่งออกของเทคโนโลยีการเข้ารหัส

ชอฟท์แวร์และเนื้อหาของ Sony นั้นอาจมีเทคในโลยีการเข้ารหัส ท่านรับทราบ ว่าการส่งออกใดๆ ก็ตามของชอฟท์แวร์หรือเนื้อหาของ Sony ที่บรรจุ เทคในโลยีการเข้ารหัสจากที่อยู่ของท่านหรือส่งค่อชอฟท์แวร์ดังกล่าวนี้ โดย บุคคลที่อยู่ภายนอกที่อยู่ของท่านอาจด้องขออนุญาตหรือต้องได้รับอำนาจจากผู้ มีอำนาจรัฐใดๆ โดยการตกลงยอมรับข้อตกลงสิทธิบัตรนี้ถือว่าท่านอินขอม ปฏิบัติตามกฎหมายการส่งออกที่มีผลบังกับใช้ทั้งหมดและกฎข้อบังคับในการ ชื้อและการใช้ผลิตภัณฑ์ Sony ที่ครอบครอง ซึ่งรวมถึงแต่ไม่จำกัดเพียงกฎข้อ บังคับที่เกี่ยวกับการควบคุมการส่งออกสิ่งที่เกี่ยวกับ การเข้ารหัสลับและไม่โอน อ้ายหรือมอบอำนาจการโอนซอฟท์แวร์ของ Sony หรือเนื้อหาไปยังประเทศ ด้องห้ามหรือละเมิดข้อห้ามหรือกฎระเบียบใดๆ ที่กล่าวมานี้

การสละสิทธิ์การพิจารณาจากคณะลูกขุน

แม้หาการพิจารณาโดยคณะลูกขุนอาจดำเนินการขึ้นภายได้กฎหมาย ฝ่ายค่างๆ ขอสละสิทธิ์การพิจารณาโดยคณะลูกขุนในส่วนของเนื้อหาใดๆ ก็ตามที่เกิดขึ้น ภายได้หรือเกี่ยวเนื้องกับ EULA นี้ ในขอบเขตสูงสุดที่กฎหมายอนุญาด เหตุ แห่งการกระทำใดๆ ก็ตามที่ท่านคำเนินการซึ่งเกี่ยวข้องกับการบริการจะต้อง เริ่มต้นภายในหนึ่ง (1) ปีหลังจากรีเซนหรือเหตุแห่งการกระทำเกิดขึ้นใน ขอบเขตสูงสุดที่กฎหมายอนุญาด ขอบเขตอำนาจสาลบางแห่งไม่อนุญาดให้ จำกัดเวลาในการเริ่มต้นการกระทำ (หรือกำหนดช่วงเวลาที่ยาวกว่า) ดังนั้นข้อ จำกัดเวลาในการเริ่มต้นการกระทำ (หรือกำหนดช่วงเวลาที่ยาวกว่า) ดังนั้นข้อ

ข้อตกลง, ประกาศ, การสละสิทธิ์, การแยกส่วนสัญญา และเขตอำนาจ ศาล

EULA นี้, การรับประกันแบบจำกัดที่มาพร้อมกับผลิตภัณฑ์ Sony, นโขบาข ส่วนบุคคลของ Sony ณ เวลานั้น และเงื่อนไขข้อกำหนดใดๆ ที่ประกาศไว้ใน การบริการ ถือว่าเป็นข้อคกลงร่วมระหว่างท่านกับ Sony ต่อผลิตภัณฑ์ Sony, ซอฟท์แวร์ของ Sony, การบริการ และเนื้อหา ประกาศใดๆ ก็ตามของ Sony อาจ ทำในรูปแบบจดหนาย, อีเมล์ หรือประกาศลงในการบริการ ความผิดพลาดของ Sony ในการใช้หรือขังกับใช้สิทธิ์ทรือข้อกำหนดตาม EULA นี้ จะไม่นับว่า เป็นการสละสิทธิ์หรือข้อกำหนดคังกล่าว หากส่วนหนึ่งส่วนใดของ EULA นี้ ใม่ถูกต้อง, ไม่ขอบดับเขตถุงสุดที่ใดรับอนุญาดเพื่อคงรักษาเจตนาของ EULA นี้ และส่วนอื่น ๆ ยังคงการบังกับใช้และผลกระทบที่เต็มรูปแบบด้วยขอบแขต สูงสุดที่กฎหมายอนุญาด ข้อตกลงนี้ควรอยู่ภายใต้และติลวามตามกฎหมายของ ประเทศตับใน

ผู้รับประโยชน์บุคคลที่สาม

ผู้อนุญาตที่เป็นบุคคลที่สามและผู้ให้บริการที่เป็นบุคคลที่สามนั้นนับว่าเป็น ผู้รับประโยชน์บุคคลที่สามโดยชัดเจน และมีสิทธิในการบังคับใช้ข้อกำหนด แค่ละข้อของ EULA นี้ในส่วนของขอฟท์แวร์, บริการ และเนื้อหาตามที่ใช้ได้ ของฝ่ายลังกล่าว

ข้อกำหนด

EULA นี้มีผลจนกว่าจะยกเลิก Sony อาจยกเลิก EULA นี้ทันทีหากท่านไม่ สามารถปฏิบัติตามเงื่อนไขโดยการแจ้งให้ท่านทราบ ในกรณีดังกล่าว ท่านด้อง ทำลายชอฟท์แวร์ของ Sony และเอกสารประกอบ รวมถึงสำเนาทั้งหมดที่ท่าน ได้ทำไว้นอกจากนั้นหลังจากการยกเลิก ท่านจะไม่มีสิ่งอ้างค่อ Sony, บริษัทใน เครือ, ผู้อนุญาตที่เป็นบุคกลที่สาม หรือผู้ให้บริการที่เป็นบุคกลที่สาม สำหรับ การไม่สามารถใช้ชอฟท์แวร์ของ Sony หรือเอกสารประกอบ, การบริการ หรือ

การยกเลิกการลงทะเบียนอุปกรณ์ของท่าน

หากท่านค้องการส่งคืนผลิตภัณฑ์ Sony ของท่าน ไปยังสถานที่ที่จำหน่าย ให้ส่ง
ผลิตภัณฑ์ Sony พร้อมกับ EULA ฉบับนี้ หรือหาก EULA ฉบับนี้ถูกขกเลิก
ท่านยินขอมที่: (1) ขกเลิกการลงทะเบียนผลิตภัณฑ์ Sony โดยการลบบัญชีใดๆ
หรือทั้งหมดที่ท่านได้สร้างไว้ หรือได้เข้าใช้ผ่านทางผลิตภัณฑ์ Sony เครื่องนี้;
และ (2) ตั้งค่าผลิตภัณฑ์ Sony กลับเป็นค่าตั้งเดิมจากโรงงาน บับเป็นความรับ
ผิดขอบของท่านแต่เพียงผู้เดียวที่จะเก็บรักษาบัญชีใดๆ ที่ท่านมีกับบุคคลที่สาม
และชื่อผู้ใช้และราหัสผ่านใดๆ ที่เกี่ยวข้องกับการใช้งานผลิตภัณฑ์ Sony ของ
ท่านไว้เป็นความกับ

NOTICES AND LICENCES FOR SOFTWARE

The software included in this product contains copyrighted software that is licensed under the GPLv2 and other licenses which may require access to source code. You may find a copy of the relevant source code as required under the GPLv2 (and other licenses) at http://www.sony.net/Products/Linux/.

You may obtain the source code as required by the GPLv2 on a physical medium from us for a period of three years after our last shipment of this product by applying through the form at http://www.sony.net/Products/Linux/.

This offer is valid to anyone in receipt of this information.

FREETYPE2 SOFTWARE

The software is based in part of the work of the FreeType Team.

zlib

zlib.h -- interface of the 'zlib' general purpose compression library

version 1.2.5, April 19th, 2010

Copyright (C) 1995-2010 Jean-loup Gailly and Mark Adler

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

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

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

Jean-loup Gailly Mark Adler

libpng

This copy of the libpng notices is provided for your convenience. In case of any discrepancy between this copy and the notices in the file png.h that is included in the libpng distribution, the latter shall prevail.

COPYRIGHT NOTICE, DISCLAIMER, and LICENSE:

If you modify libpng you may insert additional notices immediately following this sentence.

This code is released under the libpng license.

libpng versions 1.0.7, July 1, 2000 through 1.6.25, September 1, 2016 are Copyright (c) 2000-2002, 2004, 2006-2016 Glenn Randers-Pehrson, are derived from libpng-1.0.6, and are distributed according to the same disclaimer and license as libpng-1.0.6 with the following individuals added to the list of Contributing Authors:

Simon-Pierre Cadieux Eric S. Raymond Mans Rullgard Cosmin Truta Gilles Vollant James Yu

and with the following additions to the disclaimer:

There is no warranty against interference with your enjoyment of the library or against infringement. There is no warranty that our efforts or the library will fulfill any of your particular purposes or needs. This library is provided with all faults, and the entire risk of

satisfactory quality, performance, accuracy, and effort is with the user

Some files in the "contrib" directory and some configuregenerated files that are distributed with libpng have other copyright owners and are released under other open source licenses

libpng versions 0.97, January 1998, through 1.0.6, March 20, 2000, are Copyright (c) 1998, 1999 Glenn Randers-Pehrson, are derived from libpng-0.96, and are distributed according to the same disclaimer and license as libpng-0.96, with the following individuals added to the list of Contributing Authors:

Tom Lane Glenn Randers-Pehrson Willem van Schaik

libpng versions 0.89, June 1996, through 0.96, May 1997, are Copyright (c) 1996-1997 Andreas Dilger, are derived from libpng-0.88, and are distributed according to the same disclaimer and license as libpng-0.88, with the following individuals added to the list of Contributing Authors:

John Bowler Kevin Bracey Sam Bushell Magnus Holmgren Greg Roelofs Tom Tanner

Some files in the "scripts" directory have other copyright owners but are released under this license.

libpng versions 0.5, May 1995, through 0.88, January 1996, are Copyright (c) 1995-1996 Guy Eric Schalnat, Group 42, Inc.

For the purposes of this copyright and license, "Contributing Authors" is defined as the following set of individuals:

Andreas Dilger Dave Martindale Guy Eric Schalnat Paul Schmidt Tim Wegner

The PNG Reference Library is supplied "AS IS". The Contributing Authors and Group 42, Inc. disclaim all warranties, expressed or implied, including, without limitation, the warranties of merchantability and of fitness for any purpose. The Contributing Authors and Group 42, Inc. assume no liability for direct, indirect, incidental, special, exemplary, or consequential damages, which may result from the use of the PNG Reference Library, even if advised of the possibility of such damage.

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

- The origin of this source code must not be misrepresented.
- **2.** Altered versions must be plainly marked as such and must not be misrepresented as being the original source.
- **3.** This Copyright notice may not be removed or altered from any source or altered source distribution.

The Contributing Authors and Group 42, Inc. specifically permit, without fee, and encourage the use of this source code as a component to supporting the PNG file format in commercial products. If you use this source code in a product, acknowledgment is not required but would be appreciated.

END OF COPYRIGHT NOTICE, DISCLAIMER, and LICENSE.

TRADEMARK:

The name "libpng" has not been registered by the Copyright owner as a trademark in any jurisdiction. However, because

libpng has been distributed and maintained worldwide, continually since 1995, the Copyright owner claims "common-law trademark protection" in any jurisdiction where common-law trademark is recognized.

OSI CERTIFICATION:

Libpng is OSI Certified Open Source Software. OSI Certified Open Source is a certification mark of the Open Source Initiative. OSI has not addressed the additional disclaimers inserted at version 1.0.7.

EXPORT CONTROL:

The Copyright owner believes that the Export Control Classification Number (ECCN) for libpng is EAR99, which means not subject to export controls or International Traffic in Arms Regulations (ITAR) because it is open source, publicly available software, that does not contain any encryption software. See the EAR, paragraphs 734.3(b)(3) and 734.7(b).

Glenn Randers-Pehrson glennrp at users.sourceforge.net September 1, 2016

Independent JPEG Group's free JPEG software

The authors make NO WARRANTY or representation, either express or implied, with respect to this software, its quality, accuracy, merchantability, or fitness for a particular purpose. This software is provided "AS IS", and you, its user, assume the entire risk as to its quality and accuracy.

This software is copyright (C) 1991-1998, Thomas G. Lane. All Rights Reserved except as specified below.

Permission is hereby granted to use, copy, modify, and distribute this software (or portions thereof) for any purpose, without fee, subject to these conditions:

- (1) If any part of the source code for this software is distributed, then this README file must be included, with this copyright and no-warranty notice unaltered; and any additions, deletions, or changes to the original files must be clearly indicated in accompanying documentation.
- (2) If only executable code is distributed, then the accompanying documentation must state that "this software is based in part on the work of the Independent JPEG Group".
- (3) Permission for use of this software is granted only if the user accepts full responsibility for any undesirable consequences; the authors accept NO LIABILITY for damages of any kind.

These conditions apply to any software derived from or based on the IJG code, not just to the unmodified library. If you use our work, you ought to acknowledge us.

Permission is NOT granted for the use of any IJG author's name or company name in advertising or publicity relating to this software or products derived from it. This software may be referred to only as "the Independent JPEG Group's software"

We specifically permit and encourage the use of this software as the basis of commercial products, provided that all warranty or liability claims are assumed by the product yendor.

ansi2knr.c is included in this distribution by permission of L. Peter Deutsch, sole proprietor of its copyright holder, Aladdin Enterprises of Menlo Park, CA. ansi2knr.c is NOT covered by the above copyright and conditions, but instead by the usual distribution terms of the Free Software Foundation; principally, that you must include source code if you redistribute it. (See the file ansi2knr.c for full details.) However, since ansi2knr.c is not needed as part of any program generated from the UG code, this does not limit

you more than the foregoing paragraphs do.

The Unix configuration script "configure" was produced with GNU Autoconf. It is copyright by the Free Software Foundation but is freely distributable. The same holds for its supporting scripts (config.guess, config.sub, Itconfig, Itmain.sh). Another support script, install-sh, is copyright by M.I.T. but is also freely distributable.

It appears that the arithmetic coding option of the JPEG spec is covered by patents owned by IBM, AT&T, and Mitsubishi. Hence arithmetic coding cannot legally be used without obtaining one or more licenses. For this reason, support for arithmetic coding has been removed from the free JPEG software. (Since arithmetic coding provides only a marginal gain over the unpatented Huffman mode, it is unlikely that very many implementations will support it.) So far as we are aware, there are no patent restrictions on the remaining code.

The IJG distribution formerly included code to read and write GIF files. To avoid entanglement with the Unisys LZW patent, GIF reading support has been removed altogether, and the GIF writer has been simplified to produce "uncompressed GIFs". This technique does not use the LZW algorithm; the resulting GIF files are larger than usual, but are readable by all standard GIF decoders.

We are required to state that

"The Graphics Interchange Format(c) is the Copyright property of CompuServe Incorporated. GIF(sm) is a Service Mark property of CompuServe Incorporated."

OpenSSL

Copyright (c) 1998-2016 The OpenSSL Project. All rights reserved.

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

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3. All advertising materials mentioning features or use of this software must display the following acknowledgment: "This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit. (http://www.openssl.org/)"
- 4. The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact openssl-core@openssl. org.
- **5.** Products derived from this software may not be called "OpenSSL" nor may "OpenSSL" appear in their names without prior written permission of the OpenSSL Project.
- **6.** Redistributions of any form whatsoever must retain the following acknowledgment:

"This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (http://www.openssl.org/)"

THIS SOFTWARE IS PROVIDED BY THE OPENSL PROJECT "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE OPENSL PROJECT OR ITS CONTRIBUTORS BE LIABLE FOR

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

This product includes cryptographic software written by Eric Young (eay@cryptsoft.com). This product includes software written by Tim Hudson (tjh@cryptsoft.com).

Original SSLeay License

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

This package is an SSL implementation written by Eric Young (eay@cryptsoft.com).

The implementation was written so as to conform with Netscapes SSL.

This library is free for commercial and non-commercial use as long as the following conditions are aheared to. The following conditions apply to all code found in this distribution, be it the RC4, RSA, lhash, DES, etc., code; not just the SSL code. The SSL documentation included with this distribution is covered by the same copyright terms except that the holder is Tim Hudson (tih@cryptsoft.com).

Copyright remains Eric Young's, and as such any Copyright notices in the code are not to be removed.

If this package is used in a product, Eric Young should be given attribution as the author of the parts of the library used.

This can be in the form of a textual message at program startup or in documentation (online or textual) provided with the package.

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

- **1.** Redistributions of source code must retain the copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3. All advertising materials mentioning features or use of this software must display the following acknowledgement: "This product includes cryptographic software written by Eric Young (eay@cryptsoft.com)"

The word 'cryptographic' can be left out if the rouines from the library being used are not cryptographic related :-).

4. If you include any Windows specific code (or a derivative thereof) from the apps directory (application code) you must include an acknowledgement:

"This product includes software written by Tim Hudson (tjh@cryptsoft.com)"

THIS SOFTWARE IS PROVIDED BY ERIC YOUNG "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY

OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The licence and distribution terms for any publically available version or derivative of this code cannot be changed. i.e. this code cannot simply be copied and put under another distribution licence [including the GNU Public Licence.]

GPL/LGPL LICENSED SOFTWARE

The following components that used in current product are subject to the GPL/LGPL license Agreements:

Linux kernel alibc u-Boot loader SAWMAN Open GL fuse lihuch libusb-compat ntfsprogs e2fsprogs svsvinit iconv samha Fusion SquashFS . liveMedia libmtp TeleText Font simple-mtpfs DirectFB util-linux-ng waet iptables lym2 DfbVideoSink Mini-XML libcap v4I-utils JavaScriptCore Mongoose bash coreutils findutils gawk grep qzip inetutils iputils module-init-tools net-tools procps (ps, top) psmisc sed tar udhcpc Dibbler OT

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.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

O. 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

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 nonfree 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 nonfree 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 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

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

c-ares

Copyright 1998 by the Massachusetts Institute of Technology.

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

libcurl

Copyright (c) 1996 - 2016, Daniel Stenberg, daniel@haxx.se. All rights reserved.

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

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 OF THIRD PARTY RIGHTS. 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.

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

libwebp

Copyright (c) 2010, Google Inc. All rights reserved.

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

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

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

libmng

Copyright © 2000-2008 Gerard Juyn (gerard@libmng.com)

For the purposes of this copyright and license, "Contributing Authors" is defined as the following set of individuals:

Gerard Juyn

The MNG Library is supplied "AS IS". The Contributing Authors disclaim all warranties, expressed or implied, including, without limitation, the warranties of merchantability and of fitness for any purpose. The Contributing Authors assume no liability for direct, incidental, special, exemplary, or consequential damages, which may result from the use of the MNG Library, even if advised of the possibility of such damage.

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

- The origin of this source code must not be misrepresented.
- **2.** Altered versions must be plainly marked as such and must not be misrepresented as being the original source.
- **3.** This Copyright notice may not be removed or altered from any source or altered source distribution.

The Contributing Authors specifically permit, without fee, and encourage the use of this source code as a component

to supporting the MNG and JNG file format in commercial products. If you use this source code in a product, acknowledgment would be highly appreciated.

libxml2

Copyright (C) 1998-2003 Daniel Veillard. All Rights Reserved.

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

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

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

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

Expat

Copyright (c) 1998, 1999, 2000 Thai Open Source Software Center Ltd

and Clark Cooper

Copyright (c) 2001, 2002, 2003, 2004, 2005, 2006 Expat maintainers.

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.

International Components for Unicode

Copyright © 1991-2016 Unicode, Inc. All rights reserved.

Distributed under the Terms of Use in http://www.unicode.org/copyright.html.

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, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, provided that the above copyright notice(s) and this permission notice appear in all copies of the Software and that both the above copyright notice(s) and this permission notice appear in supporting documentation.

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 OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR HOLDERS INCLUDED IN THIS NOTICE BE LIABLE FOR ANY CLAIM, OR ANY SPECIAL INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

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

WPA Supplicant

Copyright (c) 2003-2016, Jouni Malinen <j@w1.fi> and contributors

All Rights Reserved.

This program is licensed under the BSD license (the one with advertisement clause removed).

If you are submitting changes to the project, please see CONTRIBUTIONS file for more instructions.

License

This software may be distributed, used, and modified under the terms of BSD license:

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

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

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND

ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Gdlih

Portions copyright 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002 by Cold Spring Harbor Laboratory. Funded under Grant P41-RR02188 by the National Institutes of Health.

Portions copyright 1996, 1997, 1998, 1999, 2000, 2001, 2002 by Boutell.Com. Inc.

Portions relating to GD2 format copyright 1999, 2000, 2001, 2002 Philip Warner.

Portions relating to PNG copyright 1999, 2000, 2001, 2002 Greg Roelofs.

Portions relating to gdttf.c copyright 1999, 2000, 2001, 2002 John Ellson (ellson@lucent.com).

Portions relating to gdft.c copyright 2001, 2002 John Ellson (ellson@lucent.com).

Portions copyright 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007 Pierre-Alain Joye (pierre@libgd.org).

Portions relating to JPEG and to color quantization copyright 2000, 2001, 2002, Doug Becker and copyright (C) 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, Thomas G. Lane. This software is based in part on the work of the Independent JPEG Group. See the file README-JPEG.TXT for more information.

Portions relating to WBMP copyright 2000, 2001, 2002 Maurice Szmurlo and Johan Van den Brande.

Permission has been granted to copy, distribute and modify gd in any context without fee, including a commercial application, provided that this notice is present in useraccessible supporting documentation.

This does not affect your ownership of the derived work itself, and the intent is to assure proper credit for the authors of gd, not to interfere with your productive use of gd. If you have questions, ask. "Derived works" includes all programs that utilize the library. Credit must be given in user-accessible documentation.

This software is provided "AS IS." The copyright holders disclaim all warranties, either express or implied, including but not limited to implied warranties of merchantability and fitness for a particular purpose, with respect to this code and accompanying documentation.

Although their code does not appear in gd, the authors wish to thank David Koblas, David Rowley, and Hutchison Avenue Software Corporation for their prior contributions.

md5

MD5 is free software: it can be used for both academic and commercial purposes at absolutely no cost. There are no royalties or GNU-like "copyleft" restrictions. MD5 qualifies as Open Source software. Its licenses are compatible with GPL. MD5 is not in the public domain and PUC-Rio keeps its copyright. The legal details are below.

The spirit of the license is that you are free to use MD5 for any purpose at no cost without having to ask us. The only requirement is that if you do use MD5, then you should give us credit by including the appropriate copyright notice somewhere in your product or its documentation.

MD5 was designed and implemented by Roberto lerusalimschy and Marcela Ozorio Suarez. The implementation is not derived from licensed software. The

DES 56 C library was implemented by Stuart Levy and uses a MIT licence too.

Copyright c 2003 PUC-Rio. 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.

Digital Rights Management

Content owners use Microsoft PlayReady(TM) content access technology to protect their intellectual property, including copyrighted content. This device uses PlayReady technology to access PlayReady-protected content and/or WMDRM-protected content. If the device fails to properly enforce restrictions on content usage, content owners may require Microsoft to revoke the device's ability to consume PlayReady-protected content. Revocation should not affect unprotected content or content protected by other content access technologies. Content owners may require you to upgrade PlayReady to access their content. If you decline an upgrade, you will not be able to access content that requires the upgrade.

Jansson

Copyright 2009-2016 Petri Lehtinen <petri@digip.org>

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

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

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL 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.

isonrpc

Copyright 2007-2010 by the JSON-RPC Working Group

This document and translations of it may be used to implement JSON-RPC, it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this paragraph are included on all such copies and derivative works. However, this document itself may not bemodified in any way.

The limited permissions granted above are perpetual and will not be revoked.

This document and the information contained herein is provided "AS IS" and ALL WARRANTIES, EXPRESS OR IMPLIED are DISCLAIMED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

thttpd

Copyright © 2000 by Jef Poskanzer <jef@mail.acme.com>. All rights reserved.

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

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

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

jquery.fileDownload.js

Copyright (c) 2014 John Culviner

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.

jquery.animate-enhanced.min.js

Copyright (c) 2014 Ben Barnett

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.

masonry

Copyright (c) 2014 David DeSandro

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.

jquery-1.11.1.js

Copyright 2005, 2014 jQuery Foundation and other contributors, https://jquery.org/

This software consists of voluntary contributions made by many individuals. For exact contribution history, see the revision history available at https://github.com/jquery/jquery

The following license applies to all parts of this software except as documented below:

====

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.

===

All files located in the node_modules and external directories are externally maintained libraries used by this software which have their own licenses; we recommend you read them, as their terms may differ from the terms above.

jquery.mobile.iscrollview.js

Copyright (c) 2008-2013 Matteo Spinelli, http://cubiq.org

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

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

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL 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.

jquery.mobile-1.4.3.js

Copyright 2010, 2014 jQuery Foundation and other contributors, https://jquery.org/

This software consists of voluntary contributions made by many individuals. For exact contribution history, see the revision history available at https://github.com/jquery/jquery-mobile

The following license applies to all parts of this software except as documented below:

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.

Copyright and related rights for sample code are waived via CCO. Sample code is defined as all source code contained within the demos directory.

CCO: http://creativecommons.org/publicdomain/zero/1.0/

All files located in the node_modules and external directories are externally maintained libraries used by this software which have their own licenses; we recommend you read them, as their terms may differ from the terms ahove

jQuery Easing

Copyright c 2008 George McGinley Smith

All rights reserved.

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

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

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

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

Lazy Load - ¡Query plugin for lazy loading images

Copyright (c) 2007-2013 Mika Tuupola

Licensed under the MIT license:

http://www.opensource.org/licenses/mit-license.php Project home:

http://www.appelsiini.net/projects/lazyload

jquery.qrcode.js

Copyright (c) 2011 Jerome Etienne, http://jetienne.com

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

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

HashTable.js

Copyright (c) 2013 Tim Down

Licensed under the Apache License, Version 2.0 (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.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Apache License

Version 2.0. January 2004

http://www.apache.org/licenses/

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or

indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

- 2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
- 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the

date such litigation is filed.

4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:

You must give any other recipients of the Work or Derivative Works a copy of this License; and

You must cause any modified files to carry prominent notices stating that You changed the files; and

You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and

If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

- 5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
- 6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
- 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
- 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result

of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.

9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

iscroll.is

Copyright (c) 2012 Matteo Spinelli, http://cubiq.org/

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

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

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL 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.

uuid.is

Copyright (c) 2010 Robert Kieffer

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.

grcode.js

Copyright (c) 2012 davidshimjs

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.

Zxing

Copyright 2008 ZXing authors

Licensed under the Apache License, Version 2.0 (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.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Apache License

Version 2.0, January 2004

http://www.apache.org/licenses/

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from

mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution.

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

- 2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
- 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
- 4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:

You must give any other recipients of the Work or Derivative Works a copy of this License; and

You must cause any modified files to carry prominent notices stating that You changed the files; and

You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and

If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

- 5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
- 6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
- 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
- 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.
- 9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in

accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

Commons FileUpload

Copyright 2002-2013 The Apache Software Foundation

Licensed under the Apache License, Version 2.0 (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.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Apache License

Version 2.0, January 2004

http://www.apache.org/licenses/

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the license

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work

- 2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
- 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
- **4.** Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:

You must give any other recipients of the Work or Derivative Works a copy of this License; and

You must cause any modified files to carry prominent notices stating that You changed the files; and

You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and

If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an

addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

- 5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.
- **6.** Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
- 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
- 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.
- 9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

Excolo-Slider

Copyright (c) 2013 Excolo Solutions

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.

libogg

Copyright (c) 1994-2004, Xiph.org Foundation

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

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

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

Tremor

Copyright (c) 1994-2004, Xiph.org Foundation

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

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

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

Font Software

The following fonts are collectively referred to as the "Font Software"

- * Arial Latin 1
- * Arial Bold Latin 1
- * Arial Italic Latin 1
- * Closed-Caption Fonts for Netflix Latin (cursive, monospaced sans-serif, monospaced-serif, proportionalsans-serif, proprotional-serif, smallcaps)

Licensed from Ascender Corporation. Netflix has limited third party distribution rights. This font is only for use with the Netflix application.

Notes: Licensee should comply with the following restrictions:

Licensee may not:

- 1. alter, remove or obscure any marking or other notice of any copyright, patent, trademark, trade secret or other intellectual property right included in the Font Software;
- 2. make any modification, enhancement, extension or other derivative of the Font Software:
- **3.** enable any disabled or additional functionality in the Font Software;
- **4.** reverse engineer, decompile or disassemble any Font Software: or
- **5.** cause the Font Software to be distributed as part of an Excluded License.

libupnp

Copyright (c) 2000-2003 Intel Corporation All rights reserved.

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

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

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS

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

OpenBox

OpenBox is copyright (c) 2012 - 2014 Joseph Huckaby

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.

Harfbuzz

Copyright © 2010, 2011, 2012 Google, Inc.

Copyright © 2012 Mozilla Foundation Copyright © 2011 Codethink Limited

Copyright © 2008, 2010 Nokia Corporation and/or its

subsidiary(-ies)

Copyright © 2009 Keith Stribley

Copyright © 2009 Martin Hosken and SIL International

Copyright © 2007 Chris Wilson

Copyright © 2006 Behdad Esfahbod

Copyright © 2005 David Turner

Copyright © 2004, 2007, 2008, 2009, 2010 Red Hat, Inc. Copyright © 1998-2004 David Turner and Werner Lemberg

For full copyright notices consult the individual files in the package.

Permission is hereby granted, without written agreement and without license or royalty fees, to use, copy, modify, and distribute this software and its documentation for any purpose, provided that the above copyright notice and the following two paragraphs appear in all copies of this software

IN NO EVENT SHALL THE COPYRIGHT HOLDER BE LIABLE TO ANY PARTY FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OF THIS SOFTWARE AND ITS DOCUMENTATION, EVEN IF THE COPYRIGHT HOLDER HAS BEEN ADVISED OF THE POSSIBILITY OF SIJICH DAMAGE.

THE COPYRIGHT HOLDER SPECIFICALLY DISCLAIMS ANY WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE SOFTWARE PROVIDED HEREUNDER IS ON AN "AS IS" BASIS, AND THE COPYRIGHT

HOLDER HAS NO OBLIGATION TO PROVIDE MAINTENANCE, SUPPORT, UPDATES, ENHANCEMENTS, OR MODIFICATIONS.

SUPPORT, UPDATES, ENHANCEMENTS, OR MODIFICATIONS.

gpertools

Copyright (C) 2010-2013 Tarantool AUTHORS: please see AUTHORS file in tarantool/tarantool repository.

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

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

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

ncurses

Copyright \(co 1985, 1986, 1987, 1988 Digital Equipment Corporation, Maynard, Massachusetts.

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

Copyright \(co 1985, 1986, 1987, 1988 X Consortium

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

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

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

DEALINGS IN THE SOFTWARE

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

uriparser

Copyright (c) 2013 Covenant Eyes

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.

xerces-c++

Apache License Version 2.0, January 2004 http://www.apache.org/licenses/

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition,

"control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work

- 2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.
- 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.
- 4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:
- a) You must give any other recipients of the Work or Derivative Works a copy of this License; and
- **b)** You must cause any modified files to carry prominent notices stating that You changed the files; and
- c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and
- d) If the Work includes a "NOTICE" text file as part of its

distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions.

Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.

- 6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.
- 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.
- 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.
- 9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by

reason of your accepting any such warranty or additional liability.

FND OF TERMS AND CONDITIONS

APPENDIX: How to apply the Apache License to your work.

To apply the Apache License to your work, attach the following boilerplate notice, with the fields enclosed by brackets "[]" replaced with your own identifying information. (Don't include the brackets!) The text should be enclosed in the appropriate comment syntax for the file format. We also recommend that a file or class name and description of purpose be included on the same "printed page" as the copyright notice for easier identification within third-party archives.

Copyright 2008 Chris Davis

Licensed under the Apache License, Version 2.0 (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.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.

See the License for the specific language governing permissions and limitations under the License.

re2 - an efficient, principled regular expression library

Copyright (c) 2009 The RE2 Authors. All rights reserved.

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

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

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

Opera Browser® acknowledges the use of the following libraries internally:

Chromium - http://www.chromium.org cJSON - http://cjson.sourceforge.net/ BigInteger - http://www.chiark.greenend.org.uk/~sgtatham/putty/

Fontconfig - http://www.fontconfig.org

ARPHIC PUBLIC LICENSE - http://www.freedesktop.org/

wiki/Software/CJKUnifonts/Download

Bitstream Vera fonts - http://www.gnome.org/

fonts/#Final_Bitstream_Vera_Fonts

VL Gothic fonts - http://dicey.org/vlgothic/index.html

Nanum fonts - http://hangeul.naver.com/

Boost - http://www.boost.org/

libcurl - http://curl.haxx.se/

libcurl - lib/krb5.c - http://curl.haxx.se/cvssource/lib/krb5.c libcurl - lib/security.c - https://github.com/bagder/curl/

blob/master/lib/security.c

David M. Gay's floating point routines - http://www.netlib.org/fp/

dynamic annotations - http://code.google.com/p/data-race-test/wiki/DynamicAnnotations

Netscape Portable Runtime (NSPR) - http://www.mozilla. org/projects/nspr/

Paul Hsieh's SuperFastHash - http://www.azillionmonkeys.com/ged/hash.html

valgrind - http://valgrind.org

Network Security Services (NSS) - http://www.mozilla.org/ projects/security/pki/nss/

open-vcdiff - http://code.google.com/p/open-vcdiff Almost Native Graphics Layer Engine - http://code.google. com/p/angleproject/

Brotli - https://code.google.com/p/font-compression-reference/dom-distiller-js - https://code.google.com/p/dom-distiller

Expat - http://sourceforge.net/projects/expat/ fontconfig - http://www.freedesktop.org/wiki/Software/ fontconfig/

FREETYPE2 SOFTWARE - https://android.googlesource.com/platform/external/freetype/

harfbuzz-ng - http://harfbuzz.org

iccipeg - http://www.ijg.org

International Components for Unicode - http://site.icu-project.org/

Chinese and Japanese Word List - http://src.chromium. org/viewvc/chrome/trunk/deps/third_party/icu42/source/ data/brkitr/

google-jstemplate - http://code.google.com/p/googleistemplate/

Khronos header files - http://www.khronos.org/registry LevelDB: A Fast Persistent Key-Value Store - http://code. google.com/p/leveldb/

libevent - http://www.monkey.org/~provos/libevent/ libjingle - http://code.google.com/p/webrtc/

Independent JPEG Group's free JPEG software - http://www.ijg.org/libjpeg-turbo - http://sourceforge.net/projects/libjpeg-

libpng - http://libpng.org/

turbo/

libsrtp - http://srtp.sourceforge.net/srtp.html

libvpx - http://www.webmproject.org

WebM container parser and writer. - http://www.

webmproject.org/code/

WebP image encoder/decoder - http://developers.google.com/speed/webp

libxml - http://xmlsoft.org

libxslt - http://xmlsoft.org/XSLT

libyuv - http://code.google.com/p/libyuv/

linux-syscall-support - http://code.google.com/p/linux-syscall-support/

mesa - http://www.mesa3d.org/

modp base64 decoder - http://code.google.com/p/

stringencoders/

mt19937ar - http://www.math.sci.hiroshima-u.ac.jp/~m-mat/MT/MT2002/emt19937ar.html

Netscape Plugin Application Programming Interface (NPAPI) - http://mxr.mozilla.org/mozilla-central/source/modules/plugin/base/public/

OpenSSL - http://openssl.org/source/ opus - http://git.xiph.org/?p=opus.git

OTS (OpenType Sanitizer) - http://code.google.com/p/ots/ PLY (Python Lex-Yacc) - http://www.dabeaz.com/ply/ply-3.4.tar.gz

Polymer - http://www.polymer-project.org

Protocol Buffers - http://protobuf.googlecode.com/svn/ trunk

Quick Color Management System - https://github.com/ jrmuizel/qcms/tree/v4

re2 - an efficient, principled regular expression library - http://code.google.com/p/re2/

skia - http://code.google.com/p/skia

skia - nttp://code.googie.com/p/skia

SMHasher - http://code.google.com/p/smhasher/ Snappy: A fast compressor/decompressor - http://code. google.com/p/snappy/

tcmalloc - http://gperftools.googlecode.com/

SQLite - http://sqlite.org/ WebRTC - http://www.webrtc.org

x86inc - http://git.videolan.org/?p=x264. git;a=blob;f=common/x86/x86inc.asm

zlib - http://zlib.net/

url_parse - http://mxr.mozilla.org/comm-central/source/mozilla/netwerk/base/src/nsURLParsers.cpp

V8 JavaScript Engine - http://code.google.com/p/v8

Strongtalk - http://www.strongtalk.org/ LZ4 - https://github.com/Cyan4973/lz4/blob/master/

contrib/djgpp/LICENSE

mock - https://github.com/testing-cabal/mock/blob/ master/LICENSE.txt

https://boringssl.googlesource.com/boringssl crashpad- https://crashpad.googlecode.com/

Web Animations JS - https://github.com/web-animations/web-animations-js

Mojo- https://github.com/domokit/mojo

Mojo services - https://github.com/domokit/mojo

NOTIFICATION OF MP3

MPEG Layer-3 audio coding technology and patents licensed from Fraunhofer IIS and Thomson.

Amazon acknowledges the use of the following libraries internally:

cppclean - https://github.com/myint/cppclean rapidjson - https://code.google.com/p/rapidjson/

GLM - http://glm.g-truc.net/0.9.5/index.html rapidxml - http://rapidxml.sourceforge.net/

googlemock - https://code.google.com/p/googlemock/ shinyprofiler - https://code.google.com/p/shinyprofiler/ connect-livereload - https://github.com/intesso/connectlivereload

grunt - https://github.com/gruntjs/grunt

grunt-concurrent - https://github.com/sindresorhus/grunt-concurrent

grunt-contrib-clean - https://github.com/gruntjs/grunt-contrib-clean

grunt-contrib-coffee - https://github.com/gruntjs/grunt-contrib-coffee

grunt-contrib-compass - https://github.com/gruntjs/grunt-contrib-compass

grunt-contrib-concat - https://github.com/gruntjs/grunt-contrib-concat

grunt-contrib-connect - https://github.com/gruntjs/gruntcontrib-connect

grunt-contrib-copy - https://github.com/gruntjs/grunt-

grunt-contrib-cssmin - https://github.com/gruntjs/grunt-contrib-cssmin

grunt-contrib-htmlmin-https://github.com/gruntjs/grunt-contrib-htmlmin

grunt-contrib-imagemin - https://github.com/gruntjs/grunt-contrib-imagemin

grunt-contrib-jshint - https://github.com/gruntjs/grunt-contrib-jshint

grunt-contrib-uglify - https://github.com/gruntjs/grunt-contrib-uglify

grunt-contrib-watch - https://github.com/gruntjs/grunt-contrib-watch

grunt-ember-templates-https://github.com/dgeb/grunt-ember-templates

grunt-mocha - https://github.com/kmiyashiro/grunt-mocha

grunt-neuter - https://github.com/trek/grunt-neuter grunt-open - https://github.com/onehealth/grunt-open grunt-replace - http://github.com/outaTiME/grunt-replace grunt-rev - https://github.com/cbas/grunt-rev grunt-sygmin - https://github.com/sindresorhus/grunt-

svgmin

grunt-usemin - https://github.com/yeoman/grunt-usemin jshint-stylish - https://github.com/sindresorhus/jshintstylish

load-grunt-tasks - https://github.com/sindresorhus/loadgrunt-tasks

simplewebsocketserver - http://opiate.github.io/ SimpleWebSocketServer/

SpiderMonkey - https://developer.mozilla.org/en-US/docs/

Mozilla/Projects/SpiderMonkey

Sinon-Chai - http://chaijs.com/plugins/sinon-chai Sinon - http://sinonjs.org/

Mocha - http://visionmedia.github.io/mocha/

index.html

Chai - http://chaijs.com/ js-signals - http://millermedeiros.github.io/js-signals/

Ja signiais They://miletenes/signiais/signiais/ LuaSocket - http://w3.impa.br/~diego/software/luasocket/ busted - http://olivinelabs.com/busted/ Penlight - http://stevedonovan.github.io/Penlight/api/

Say - https://github.com/Olivine-Labs/say

Debugger from Lua Development Tools - http://git.eclipse.org/c/koneki/org.eclipse.koneki.ldt.git/tree/libraries/luadbgpclient/debugger?id=1.0

LuaFileSystem - http://keplerproject.github.io/

Luassert - https://github.com/Olivine-Labs/luassert LualIT - http://luajit.org/

ansicolors.lua - https://github.com/kikito/ansicolors.lua lua-cjson - https://github.com/mpx/lua-cjson cppheaderparser - https://pypi.python.org/pypi/ CppHeaderParser/2.4.1

WebSocket++ - http://www.zaphoyd.com/websocketpp libwebsockets - https://github.com/warmcat/ libwebsockets

NetBSD's /etc/services - http://cvsweb.netbsd.org/ bsdweb.cgi/src/etc/services?only_with_tag=MAIN

tarlib - https://github.com/abergmeier/tarlib/

rg-etc1 - http://code.google.com/p/rg-etc1/ libelf - http://www.mr511.de/software

stb_image_write - http://nothings.org/ CMake - http://www.cmake.org/cmake/help/v2.8.12/ cmake.html

libjpeg-dev - http://www.ijg.org/

libpng12-dev - http://www.libpng.org/pub/png/libpng.

libdbus-1-dev - http://www.freedesktop.org/wiki/ Software/dbus/

libglib2.0-dev - https://developer.gnome.org/glib/ libasound2-dev - http://www.alsa-project.org/main/index. php/Main_Page

libcurl4-gnutls-dev - http://curl.haxx.se/libcurl/ libfreetype6-dev - http://www.freetype.org/

libx11-dev - http://cgit.freedesktop.org/xorg/lib/libX11/

libssl-dev - https://www.openssl.org/

irrxml - http://www.ambiera.com/irrxml/

Chromium IDL Lexer and Parser - https://src.chromium. org/viewvc/chrome/trunk/src/chrome/browser/resources/ chromeos/about_os_credits.html

ICU - http://www.unicode.org/copyright.html#License