SAMSUNG TECHWIN

NETWORK CAMERA

User Manual

SNV-6013

Network Camera

User Manual

Copyright

©2014 Samsung Techwin Co., Ltd. All rights reserved.

Trademark

**SAMSUNG TECHMIN is the registered logo of Samsung Techwin Co., Ltd.

The name of this product is the registered trademark of Samsung Techwin Co., Ltd.

Other trademarks mentioned in this manual are the registered trademark of their respective company.

Restriction

Samsung Techwin Co., Ltd shall reserve the copyright of this document. Under no circumstances, this document shall be reproduced, distributed or changed, partially or wholly, without formal authorization of Samsung Techwin.

Disclaimer

Samsurg Techwin makes the best to verify the integrity and correctness of the contents in this document, but no formal guarantee shall be provided. Use of this document and the subsequent results shall be entirely on the user's own responsibility. Samsung Techwin reserves the right to change the contents of this document without prior notice.

- Design and specifications are subject to change without prior notice.
- The default password can be exposed to a hacking thread so it is recommended to change the password after installing the product.

Note that the security and other related issues caused by the unchanged password shall be responsible for the user.

IMPORTANT SAFETY INSTRUCTIONS

- Read these instructions.
- 2. Keep these instructions.
- 3. Heed all warnings.
- Follow all instructions.
- 5. Do not use this apparatus near water.
- 6. Clean only with dry cloth.
- Do not block any ventilation openings, Install in accordance with the manufacturer's instructions.
- Do not install near any heat sources such as radiators, heat registers, stoves, or other apparatus (including amplifiers) that produce heat.
- 9. Do not defeat the safety purpose of the polarized or grounding-type plug. A polarized plug has two blades with one wider than the other. A grounding type plug has two blades and a third grounding prong. The wide blade or the third prong are provided for your safety. If the provided plug does not fit into your outlet, consult an electrician for replacement of the obsolete outlet.
- 10. Protect the power cord from being walked on or pinched particularly at plugs, convenience receptacles, and the point where they exit from the apparatus.
- 11. Only use attachments/ accessories specified by the manufacturer.
- 12. Use only with the cart, stand, tripod, bracket, or table specified by the manufacturer, or sold with the apparatus. When a cart is used, use caution when moving the cart/apparatus combination to avoid injury from tip-over.
- 13. Unplug this apparatus during lighting storms or when unused for long periods of time.
- 14. Refer all servicing to qualified service personnel. Servicing is required when the apparatus has been damaged in any way, such as power-supply cord or plug is damaged, liquid has been spilled or objects have fallen into the apparatus, the apparatus has been exposed to rain or moisture, does not operate normally, or has been dropped.

WARNING

TO REDUCE THE RISK OF FIRE OR ELECTRIC SHOCK, DO NOT EXPOSE THIS PRODUCT TO RAIN OR MOISTURE. DO NOT INSERT ANY METALLIC OBJECT THROUGH THE VENTILATION GRILLS OR OTHER OPENNINGS ON THE EQUIPMENT.

Apparatus shall not be exposed to dripping or splashing and that no objects filled with liquids, such as vases, shall be placed on the apparatus.

To prevent injury, this apparatus must be securely attached to the Wall/ceiling in accordance with the installation instructions.

CAUTION

CAUTION

RISK OF ELECTRIC SHOCK. DO NOT OPEN

CAUTION: TO REDUCE THE RISK OF ELECTRIC SHOCK.

DO NOT REMOVE COVER (OR BACK).

NO USER SERVICEABLE PARTS INSIDE.

REFER SERVICING TO QUALIFIED SERVICE PERSONNEL.

EXPLANATION OF GRAPHICAL SYMBOLS

The lightning flash with arrowhead symbol, within an equilateral triangle, is intended to alert the user to the presence of "dangerous voltage" within the product's enclosure that may be of sufficient magnitude to constitute a risk of electric shock to persons.

The exclamation point within an equilateral triangle is intended to alert the user to the presence of important operating and maintenance (servicing) instructions in the literature accompanying the product.

Class I construction

An apparatus with CLASS I construction shall be connected to a MAINS socket outlet with a protective earthing connection.

Battery

Batteries(battery pack or batteries installed) shall not be exposed to excessive heat such as sunshine, fire or the like.

Disconnection Device

Disconnect the main plug from the apparatus, if it's defected. And please call a repair man in your location.

When used outside of the U.S., it may be used HAR code with fittings of an approved agency is employed.

CAUTION

Risk of explosion if battery is replaced by an incorrect type. Dispose of used batteries according to the instructions.

These servicing instructions are for use by qualified service personnel only. To reduce the risk of electric shock do not perform any servicing other than that contained in the operating instructions unless you are qualified to do so.

The CVBS out terminal of the product is provided for easier installation, and is not recommended for monitoring purposes.

Please use the input power with just one camera and other devices must not be connected.

The ITE is to be connected only to PoE networks without routing to the outside plant.

overview

Please read the following recommended safety precautions carefully.

- Do not place this apparatus on an uneven surface.
- Do not install on a surface where it is exposed to direct sunlight, near heating equipment or heavy cold area.
- Do not place this apparatus near conductive material.
- Do not attempt to service this apparatus yourself.
- Do not place a glass of water on the product.
- Do not install near any magnetic sources.
- Do not block any ventilation openings.
- Do not place heavy items on the product.

User's Manual is a guidance book for how to use the products.

The meaning of the symbols are shown below.

- Reference: In case of providing information for helping of product's usages
- Notice: If there's any possibility to occur any damages for the goods and human caused by not following the instruction
- * Please read this manual for the safety before using of goods and keep it in the safe place.

OVERVIEW

- 3 Important Safety Instructions
- 9 Product Features
- 10 Recommended PC Specifications
- 10 Recommended Micro SD/ SDHC/SDXC Memory Card Specifications
 - 11 NAS recommended specs
 - 11 What's Included
 - 13 At a Glance

INSTALLATION & CONNECTION

- 15 Installation
- 19 Inserting/Removing a Micro SD Memory Card
- 20 Memory Card Information (Not Included)
- 21 Connecting with other Device

NETWORK CONNECTION AND SETUP

- 22 Connecting the Camera Directly to Local Area Networking
- 23 Connecting the Camera Directly to a DHCP Based DSL/Cable Modem
- 24 Connecting the Camera Directly to a PPPoE Modem
- 25 Connecting the Camera to a Broadband Router with the PPPoE/Cable Modem
- 26 Buttons used in IP Installer
- 27 Static IP Setup
- 31 Dynamic IP Setup
- 32 Port Range Forward (Port Mapping) Setup
- 34 Connecting to the Camera from a Shared Local PC
- 34 Connecting to the Camera from a Remote PC via the Internet

WEB VIEWER	35	Connecting to the Camera

37 Password setting

37 Login

38 Installing Silverlight Runtime

41 Installing STW WebViewer Plugin

43 Using the Live Screen45 Playing the recorded video

SETUP SCREEN

52 Setup

52 Video Setup

68 Network Setup 79 Event Setup

98 System Setup

APPENDIX

107 Specification

112 Product Overview

113 Troubleshooting

115 Open Source Announcement

PRODUCT FEATURES

Dustproof/Waterproof (IP66)

The dustproof and waterproof design makes you feel at ease when installing the product outdoors or exposing it to rain.

· Full HD Video Quality

Multi-Streaming

This network camera can display videos in different resolutions and qualities simultaneously using different CODECs.

Alarm

When an event occurs, the related image is sent to the email address registered by a user to the FTP server or saved in a micro SD card or the NAS.

· Web Browser-based Monitoring

Using the Internet web browser to display the image in a local network environment.

Tampering Detection

Detects tempering attempts on video monitoring.

Motion Detection

Detects motion from the camera's video input.

• Intelligent Video Analysis

Analyzes video to detect logical events of specified conditions from the camera's video input.

Face Detection

Detects faces from the camera's video input.

Smart codec

A clearer version of image of the area set by a user is transmitted.

· Auto Detection of Disconnected Network

Detects network disconnection before triggering an event.

ONVIF Compliance

This product supports ONVIF Profile-S. For more information, refer to www.onvif.org.

RECOMMENDED PC SPECIFICATIONS

- CPU: Intel Core 2 Duo 2.4 GHz or higher (for using 1920x1080 30 fps)
 Intel Core i7 2.8 GHz or higher (for using 1920x1080 60 fps)
 - Web Plug-in is optimized to SSE 4.1 Instruction Set.
- Resolution: 1280X1024 pixels or higher (32 bit color)
- · RAM: 2GB or higher
- Supported OS: Windows XP / VISTA / 7 / 8, MAC OS X 10.7
- Supported Browser: Microsoft Internet Explorer (Ver. 7~10), Mozilla Firefox (Ver. 9~19), Google Chrome (Ver. 15~25),

Apple Safari (Ver. 6.0.2(Mac OS X 10.8, 10.7 only), 5.1.7)

- Windows 8 is supported only in the Desktop mode.
- Neither a beta test version unlike the version released in the company website nor the developer version will
 be supported.
- For IPv6 connection, Window 7 or higher is recommended.
- For Mac OS X, only the Safari browser is supported.
- · Video Memory: 256MB or higher

- If the driver of the video graphic adapter is not installed properly or is not the latest version, the video may not be played properly.
- For a multi-monitoring system involving at least 2 monitors, the playback performance can be deteriorated depending on the system.

RECOMMENDED MICRO SD/SDHC/SDXC MEMORY CARD SPECIFICATIONS

- 4GB ~ 64GB
- For your camera, we recommend you use a memory card from the following manufacturers:
 - Micro SD/SDHC/SDXC Memory Card: Sandisk, Transcend
- For the framerate below 30 fps, it is recommended to use the specification memory card of Class 6 or higher.
- For the framerate over 31 fps, it is recommended to use the specification memory card of Class 10 UHS or higher.

NAS RECOMMENDED SPECS

- Recommended capacity: 200GB or higher is recommended.
- Simultaneous access: One unit of NAS can accept a maximum of sixteen camera accesses.
- For this camera, you are recommended to use a NAS with the following manufacturer's specs.

Recommended products	Available sizes
Netgear NAS	A maximum of 16 cameras can access simultaneously.
Synology NAS	A maximum of 16 cameras can access simultaneously.

- When you use Netgear's NAS equipment, do not allocate the capacity for use.
- If you use NAS equipment for purposes other than video saving, the number of accessible cameras may be reduced.

WHAT'S INCLUDED

Please check if your camera and accessories are all included in the product package.

Appearance	Item Name	Quantity	Description
	Camera	1	
	Instruction book, Installer S/W CD, CMS S/W DVD	2	
	Quick Guide (Optional)	1	

Appearance	Item Name	Quantity	Description
	Warranty card (Optional)	1	
	Cable for the testing monitor	1	Used to test the camera connection to a portable display device
	Template	1	Product installation guide
	Drill bit	1	For dome cover disassembly, assembly or camera installation.
	L Wrench	1	For dome cover disassembly, assembly or camera installation.
	Tapping Screw	2	Used for installation on the wall or ceiling
	Plastic Anchor	2	For fixing a screw, Inserted in a hole (reinforced anchoring force)
	Machine Screws	2	Used for assembling the dome case when installing the product on the pipe, wall mount, etc. or blocking a hole.

AT A GLANCE

Appearance

Item	Description	
1 Dome cover	Case cover used to protect the lens and the main unit.	
2 PoE Connector	Connects to the network and supplies power through Ethernet cable.	

Inside

Item	Description		
1 Lens	Lens for the camera.		
2 Reset Button	The button restores all camera settings to the factory default. Press and hold for about 5 seconds to reboot the system. If you reset the camera, the network settings will be adjusted so that DHCP can be enabled. If there is no DHCP server in the network, you must run the IP Installer program to change the basic network settings such as IP address, Subnet mask, Gateway, etc., before you can connect to the network.		
3 Video Out Port	Analog video output port. (for installation)		
Micro SD Memory Card Compartment	Compartment for the Micro SD memory card.		
5 Power indicators	POWER ON: While the power is on OFF: If the power is off		
6 Camera fixing hole	Hole used for securing the camera onto a ceiling.		

installation & connection

INSTALLATION

This camera is waterproof and in compliance with the IP66 spec, but the jack connected to the external cable is not. You are recommended to install this product below the edge of eaves to prevent the cable from being externally exposed.

Precautions before installation

Ensure you read out the following instructions before installing the camera:

- · Select an installation site that can hold at least 5 times the camera's weight.
- Stuck-in or peeled-off cables can cause damage to the product or a fire.
- For safety purposes, keep anyone else away from the installation site.
 And put aside personal belongings from the site, just in case.

Disassembling

- Using the L-wrench or drill bit provided, loosen 2 screws by turning them counterclockwise and separate the dome cover.
 - Note that it is not necessary to loosen the screws completely.

installation & connection

Installation

- 1. Using the template provided as an accessory, drill a hole(diameter 6mm, min depth of 45mm) for screw installation and firmly insert the plastic anchor provided as an accessory.
- 2. Fit the bottom hole to the anchor hole and insert and fix the taping screw (M4xL40).
- 3. Connect and arrange the necessary cables lest that they should be damaged or twisted while installing the camera.
- 4. Adjust the lens in a desired direction by referring to the "Adjusting the monitoring direction for the camera" section. (page 17)
- 5. Close the dome cover.
 - To ensure waterproofing, tight up the fixing bolts using the L-wrench and drill bit.

Adjusting the monitoring direction for the camera

Adjusting the monitoring direction

You can adjust the camera direction only when the camera is fixed on the ceiling. Where, rotating the camera unit to the left or right is called Pan, adjusting the tilt is called Tilt, and turning the lens on its axis is called Rotation.

- The effective range of pan is a total of 355 degrees.
- The effective range of rotation is a total of 355 degrees.
- The effective range of tilt is a total of 59 degrees.

Methods of adjustment

- After installing the camera, adjust the panning angle in consideration of the monitoring direction.
- 2. Set the horizontal angle so that the image is not reversed.
- 3. Adjust the tilt angle so that the camera faces toward the monitoring object.

installation & connection

Outdoor installation

When you install the camera outdoors, it should be waterproofed with waterproof butyl rubber tape (which can be purchased in stores) so that water does not leak from the gap of the cable connected in the outdoor area.

- 1. Connect the PoE cable.
- Wrap the black cable jacket (Area A) and the cable connection area with waterproof (butyl rubber) tape so that more than half of the butyl rubber tape is overlapped.

- If the cable jacket is not waterproofed properly, then it can directly cause leakage. Make sure to protect the cable with a dense layer of taping.
- Waterproof butyl tape is made of butyl rubber that can be stretched to twice its normal length.

INSERTING/REMOVING A MICRO SD MEMORY CARD

- Disconnect the power cable from the camera before inserting the Micro SD memory card.
- Do not insert the Micro SD memory card while it's upside down by force.
 Otherwise, it may damage the Micro SD memory card.

Inserting a Micro SD Memory Card

Push the Micro SD memory card in the direction of the arrow shown in the diagram.

Removing a Micro SD Memory Card

Gently press down on the exposed end of the memory card as shown in the diagram to eject the memory card from the slot.

installation & connection

- Pressing too hard on the Micro SD memory card can cause the card to shoot out uncontrollably from the slot when released
- Before removing your Micro SD memory card, turn off the camera or go to <Storage>, turn the device off, and press the [Apply ()] button. (Page 80)
- If you turn off the camera or remove the Micro SD memory card that contains data from the product, the data may be lost or damaged.

MEMORY CARD INFORMATION (NOT INCLUDED)

What is a memory card?

The memory card is an external data storage device that has been developed to offer an entirely new way to record and share video, audio, and text data using digital devices.

Selecting a memory card that's suitable for you

Your camera supports Micro SD/SDHC/SDXC memory cards.

You may, however, experience compatibility issues depending on the model and make of the memory card.

For your camera, we recommend you use a memory card from the following manufacturers:

Micro SD/SDHC/SDXC Memory Card: Sandisk, Transcend

Memory cards of 4GB ~ 64GB is recommended for using with this camera.

Playback performance can be affected depending on the speed of memory card, so use the high-speed memory card.

For the framerate below 30 fps, it is recommended to use the specification memory card of Class 6 or higher.

For the framerate over 31 fps, it is recommended to use the specification memory card of Class 10 UHS or higher.

Memory Card Components

Micro SD/SDHC/SDXC

CONNECTING WITH OTHER DEVICE

Powering and networking

Connect the PoE device and camera's PoE connectors.

- Connect to a PoE (Power over Ethernet) enabled router's PoE connector.
- Use PoE (Power over Ethernet) that is compliant with the IEEE802.3af protocols.

network connection and setup

You can set up the network settings according to your network configurations.

CONNECTING THE CAMERA DIRECTLY TO LOCAL AREA NETWORKING

Connecting to the camera from a local PC in the LAN

- 1. Launch an Internet browser on the local PC.
- 2. Enter the IP address of the camera in the address bar of the browser.

<Local Network>

- A remote PC in an external Internet out of the LAN network may not be able to connect to the camera installed in the intranet if the port-forwarding is not properly set or a firewall is set. In this case, to resolve the problem, contact your network administrator.
- By factory default, the IP address will be assigned from the DHCP server automatically. If there is no DHCP server available, the IP address will be set to 192.168.1.100. To change the IP address, use the IP Installer. For further details on IP Installer use, refer to "Static IP Setup". (Page 27)

CONNECTING THE CAMERA DIRECTLY TO A DHCP BASED DSL/CABLE MODEM

- 1. Connect the user PC directly with the network camera.
- 2. Run the IP Installer and change the IP address of the camera so that you can use the web browser on your desktop to connect to the Internet.
- 3. Use the Internet browser to connect to the web viewer.
- 4. Move to [Setup] page.
- 5. Move to [Network] [DDNS] and configure the DDNS settings.
- 6. Move to [Network] [Interface], and set the network type to [DHCP].
- 7. Connect the camera, which was removed from your PC, directly to the modem.
- 8. Restart the camera

- For registering the DDNS settings, refer to "Registering with DDNS". (page 71)
- For configuring the DDNS settings, refer to "DDNS". (page 70)
- For setting the network type, refer to "Interface". (page 68)

network connection and setup

CONNECTING THE CAMERA DIRECTLY TO A PPPoE MODEM

- 1. Connect the user PC directly with the network camera.
- 2. Run the IP Installer and change the IP address of the camera so that you can use the web browser on your desktop to connect to the Internet.
- 3. Use the Internet browser to connect to the web viewer.
- 4. Move to [Setup] page.
- 5. Move to [Network] [DDNS] and configure the DDNS settings.
- Move to [Network] [Interface] Setup Page, set the network type to [PPPoE], and enter the ID and password.
- 7. Connect the camera, which was removed from your PC, directly to the modem.
- 8. Restart the camera.

- For registering the DDNS settings, refer to "Registering with DDNS". (page 71)
- For configuring the DDNS settings, refer to "DDNS". (page 70)
- For setting the network type, refer to "Interface". (page 68)

CONNECTING THE CAMERA TO A BROADBAND ROUTER WITH THE PPPOE/CABLE MODEM

This is for a small network environment such as homes. SOHO and ordinary shops.

Configuring the network settings of the local PC connected to a Broadband Bouter

Configuring the network settings of the local PC connected to a Broadband Router, follow the instructions below.

- Select: <Network> → <Properties> → <Local Area Connection> → <General> → <Properties> → <Internet Protocol (TCP/IP)> → <Properties> → <Obtain an IP address automatically> or <Use the following IP address>.
- Follow the instructions below if you select < Use the following IP address>:

ex1) If the address (LAN IP) of the Broadband Router is 192.168.1.1

IP address: 192.168.1.100 Subnet Mask: 255.255.255.0 Default Gateway: 192.168.1.1

ex2) If the address (LAN IP) of the Broadband Router is 192.168.0.1

IP address: 192.168.0.100 Subnet Mask: 255.255.255.0 Default Gateway: 192.168.0.1

ex3) If the address (LAN IP) of the Broadband Router is 192.168.xxx.1

IP address: 192.168.xxx.100 Subnet Mask: 255.255.255.0 Default Gateway: 192.168.xxx.1

- For the address of the Broadband Router, refer to the product's documentation.
- For more information about port forwarding of the broadband router, refer to "Port Range Forward (Port Mapping) Setup". (Page 32)

network connection and setup

BUTTONS USED IN IP INSTALLER

Item	Description
1 Device Name	Model name of the connected camera. Click the column to sort the list by model name. However, search will be stopped if clicked during the search.
2 Alias	This function is not currently implemented.
3 Mode	Displays either <static></static> , <dynamic></dynamic> or <pppoe></pppoe> for the current network connection status.
MAC(Ethernet) Address	Ethernet address for the connected camera. Click the column to sort the list by Ethernet address. However, search will be stopped if clicked during the search.
5 IP Address	IP address. Click the column to sort the list by IP address. However, search will be stopped if clicked during the search.
6 Protocol	Network setting for the camera. The factory default is "IPv4". Cameras with the IPv6 setting will be displayed "IPv6".

Item	Description
7 URL	DDNS URL address enabling access from the external Internet. However, this will be replaced with the <ip address=""> of the camera if DDNS registration has failed.</ip>
8 IPv4	Scans for cameras with the IPv4 setting.
9 IPv6	Scans for cameras with the IPv6 setting. Activated in an IPv6 compliant environment only.
10 Search	Scans for cameras that are currently connected to the network. However, this button will be grayed out if neither IPv4 nor IPv6 is checked.
11 Auto Set	The IP Installer automatically configures the network settings.
12 Manual Set	You should configure the network settings manually.
13 Exit	Exits the IP Installer program.

 For the IP installer, use only the installer version provided in the installation CD or use the latest one if available. You can download the latest version from the Samsung web site (www.samsungcctv.com).

STATIC IP SETUP

Manual Network Setup

Run <IP Installer_v2.XX.exe> to display the camera search list.

At the initial startup, both [Auto Set] and [Manual Set] will be grayed out.

- For cameras found with the IPv6 setting, these buttons will be grayed out as the cameras do not support this function.
- Select a camera in the search list.
 Check the MAC address of the camera on the camera's label.
 Both the [Auto Set] and [Manual Set] buttons will be activated.

<u>network connection and setup</u>

2. Click [Manual Set].

The Manual Setting dialog appears.

<IP Address>, <Subnet Mask>, <Gateway>, <HTTP Port>, and <VNP Port> of the camera are displayed in the preset values.

- 3. In the <Address> pane, provide the necessary information.
 - MAC (Ethernet) Address: The MAC address imprinted on the camera label is automatically displayed and requires no user setting.

 IP related parameters can be set only when DHCP is not checked

If not using a Broadband Router

For setting <IP Address>, <Subnet Mask>, and <Gateway>, contact your network administrator.

- In the <Port> pane, provide necessary information.
 - HTTP Port: Used to access the camera using the Internet browser, defaulted to 80.
 - VNP Port: Used to control the video signal transfer, defaulted to 4520.

5. Enter the password.

Enter the password of "admin" account, which was used to access the camera. The default password is "4321".

- The default password is vulnerable to security threats. You should change it.
- If you want to change the password, refer to "Administrator password change" of the user setup. (page 100)

6. Click [OK].

Manual network setup will be completed.

If using a Broadband Router

 IP Address: Enter an address falling in the IP range provided by the Broadband Bouter

ex) 192.168.1.2~254, 192.168.0.2~254, 192.168 XXX 2~254

 Subnet Mask : The <Subnet Mask> of the Broadband Router will be the <Subnet Mask> of the camera.

 Gateway: The <Local IP Address> of the Broadband Router will be the <Gateway> of the camera.

- The settings may differ depending on the connected Broadband Router model. For more information, refer to the user manual of the applicable router.
- For more information about port forwarding of the broadband router, refer to "Port Range Forward (Port Mapping) Setup". (Page 32)

Setup

If the Broadband Router has more than one camera connected

Configure the IP related settings and the Port related settings distinctly with each other. ex)

Ca	ategory	Camera #1	Camera #2
IP related settings	IP Address	192.168.1.100	192.168.1.101
	Subnet Mask	255.255.255.0	255.255.255.0
	Gateway	192.168.1.1	192.168.1.1
Port related settings	HTTP Port	8080	8081
	VNP Port	4520	4521

If the <HTTP Port> is set other than 80, you must provide the <Port> number in the address bar of the Internet browser before you can access the camera.

ex) http://IP address : HTTP Port http://192.168.1.100:8080

network connection and setup

Auto Network Setup

Run <IP Installer v2.XX.exe> to display the camera search list. At the initial startup, both [Auto Set] and [Manual Set] will be grayed out.

- For cameras found with the IPv6 setting, these buttons will be grayed out as the cameras do not support this function.
- Select a camera in the search list. Check the MAC address of the camera on the camera's label Both the [Auto Set] and [Manual Set] buttons will be activated.
- 2. Click [Auto Set]. The Auto Setting dialog appears. The <IP Address>, <Subnet Mask>, and <Gateway> will be set automatically.
- 3. Enter the password. Enter the password of "admin" account. which was used to access the camera. The default password is "4321".
- The default password is vulnerable to security threats. You should change it.
- If you want to change the password, refer to "Administrator password change" of the user setup. (page 100)
- 4. Click [OK]. Auto network setup will be completed.

DYNAMIC IP SETUP

Dynamic IP Environment Setup

- Example of the Dynamic IP environment
 - If a Broadband Router, with cameras connected, is assigned an IP address by the DHCP server
 - If connecting the camera directly to modem using the DHCP protocols
 - If IPs are assigned by the internal DHCP server via the LAN

Checking the Dynamic IP

- 1. Run the IP Installer on the user's local computer.
 - Cameras allocated with < Dynamic IP> address are shown in the list.
- 2. Select a camera from the search result.
- Click the [Manual Set] button and check the camera's <Dynamic IP> address.
 - If you uncheck < DHCP>, you can change IP to < Static>.

network connection and setup

PORT RANGE FORWARD (PORT MAPPING) SETUP

If you have installed a Broadband Router with a camera connected, you must set the port range forwarding on the Broadband Router so that a remote PC can access the camera in it.

Manual Port Range Forwarding

- 1. From the Setup menu of the Broadband Router, select < Applications & Gaming> - <Port Range Forward>. For setting the port range forward for a third-party Broadband Router, refer to the user guide of that Broadband Router.
- 2. Select <TCP> and <UDP Port> for each connected camera to the Broadband Router. Each port number for the Broadband Router should match that specified in <Setup> - <Network> - <Port> from the camera's web viewer menu.
- 3. When done, click [Save Settings]. Your settings will be saved.

- Above sample instructions are based on the CISCO's Broadband Router.
- The settings may differ depending on the connected Broadband Router model. For more information, refer to the user manual of the applicable router.

Setting up Port Range Forward for several network cameras

When several network cameras are connected to one Broadband Router device, you should forward the TCP 943 port of the router to the TCP 943 port of a connected camera.

- If you don't set properly the TCP 943 port of the router, you cannot get any video stream from the web page of the camera.
- TCP 943 port is a port for the Silverlight policy server of a camera.
- You can set a rule of Port Forwarding on the Broadband Router device through its configuration web page.
- You cannot change the Silverlight policy server port of a camera.
- You can change the ports of the camera except the policy server port through its configuration web pages.

When Camera1 and Camera2 are connected to a router:

Broadband Router				
Start	End	Protocol	IP Address	
943	943	TCP	192.168.1.100	
3000	3000	TCP/UDP	192.168.1.100	
3001	3001	TCP/UDP	192.168.1.101	
4520	4520	TCP/UDP	192.168.1.100	
4521	4521	TCP/UDP	192.168.1.101	
8080	8080	TCP/UDP	192.168.1.100	
8081	8081	TCP/UDP	192.168.1.101	

	Camera1 (192.168.1.100)		
	HTTP Port	8080	
Device port		4520	
` '	RTSP Port	3000	
	Policy Server Port	943	

	Camera2 (192.168.1.101)		
	HTTP Port	8081	
	Device port	4521	
,	RTSP Port	3001	
	Policy Server Port	943	

 Port forwarding can be done without additional router setup if the router supports the UPnP (Universal Plug and Play) function.

After connecting the network camera, set < Quick connect> of < Samsung DDNS> to <On> in the "Setup \rightarrow Network \rightarrow DDNS" menu.

network connection and setup

CONNECTING TO THE CAMERA FROM A SHARED LOCAL PC

- Run the IP Installer.
 It will scan for connected cameras and display them as a list.
- Double-click a camera to access.
 The Internet browser starts and connects to the camera.

 Access to the camera can also be gained by typing the camera's IP address in the address bar of the Internet browser.

CONNECTING TO THE CAMERA FROM A REMOTE PC VIA THE INTERNET

Since using the IP Installer on a remote computer that is not in the Broadband Router's network cluster is not allowed, users can access cameras within a Broadband Router's network by using the camera's DDNS URL.

- Before you can access a camera in the Broadband Router network, you should have set the port range forward for the Broadband Router.
- From the remote PC, launch the Internet browser and type the DDNS URL address of the camera, or the IP address of the Broadband Router in the address bar. ex) http://www.samsungipolis.com/Product ID

For registering the DDNS settings, refer to "Registering with DDNS". (page 71)

CONNECTING TO THE CAMERA

Normally, you would

- 1. Launch the Internet browser
- 2. Type the IP address of the camera in the address bar.
 - ex) IP address (IPv4): 192.168.1.100
 - → http://192.168.1.100
 - the Login dialog should appear.
 - IP address (IPv6): 2001:230:abcd: ffff:0000:0000:ffff:1111
 - → http://[2001:230:abcd:ffff:0000 :0000:ffff:1111] - the Login dialog should appear.

If the HTTP port is other than 80

- 1. Launch the Internet browser.
- Type the IP address and HTTP port number of the camera in the address bar. ex) IP address: 192.168.1.100:HTTP Port number(8080)
 - → http://192.168.1.100:8080 the Login dialog should appear.

Using URL

- 1. Launch the Internet browser.
- Type the DDNS URL of the camera in the address bar.
 URL address: http://www.samsungipolis.com/Product ID the Login dialog should appear.
- trie Logii i dialog sriodid appear.
- Network connection is disabled in the LAN only environment.

Connecting via UPnP

- 1. Run the client or operating system in support of the UPnP protocol.
- Click the camera name for search. In the Windows operating system, click the camera name searched from the network menu.
 - The login window is displayed.

Connecting via Bonjour

- 1. Run the client or operating system in support of the Bonjour protocol.
- Click the camera name for search.
 In the Mac operating system, click the camera name searched from the Bonjour tab of Safari.
 - The login window is displayed.

To check the DDNS address

If the camera is connected directly to the DHCP cable modem, DSL modem, or PPPoE modem, the IP address of your network will be changed each time you try to connect to the ISP (Internet Service Provider) server.

If this is the case, you will not be informed of the IP address changed by DDNS.

Once you register a dynamic IP-based device with the DDNS server, you can easily check the changed IP when you try to access the device.

To register your device to the <DDNS> server, visit www.samsungipolis.com and register your device first, and then set the Web Viewer's <Network> - <DDNS> to <Samsung DDNS>, as well as providing <Product ID> that had been used for DDNS registration.

PASSWORD SETTING

When you access the product for the first time, you must register the login password.
When the "Password change" window appears, enter the new password.

- A new password should be eight to fifteen letters long and a combination of at least two of uppercase/lowercase alphabets nur
 - two of uppercase/lowercase alphabets, numbers and special characters.
 - Special characters that are allowed. : ~`!@#\$%^*()_-+=|{}[].?/
- You cannot use your ID as your password. You cannot repeat same letters more than twice and you cannot use the three consecutive keyboard buttons.
- If you lose your password, you cannot use the equipment. You must memorize the password or write it down somewhere

LOGIN

Whenever you access the camera, the login window appears. Enter the User ID and password to access the camera.

- Enter "admin" in the <User name>
 input box.
 The administrator ID, "admin", is fixed
 and can not be changed.
- Enter the password in the <Password> input field.
- Click [OK].
 If you have logged in successfully, you will the Live Viewer screen.

- If you check the "Remember my credentials" option when your input is done, in future you will be logged in automatically without being prompted to enter the login information.
- You will experience the best video quality if the screen size is 100%. Reducing the ratio may cut the image on the borders.

INSTALLING SILVERLIGHT RUNTIME

If your PC has not installed Silverlight Runtime or has just installed an old runtime version, you will be redirected to the Silverlight Runtime installation page automatically when accessing the web viewer.

To install on Windows OS

1. Click < Click Here>.

- 2. When the file download dialog pops up, click < $\underline{R}un>$.
- Do you want to run or save **SilverSight.exe** (5.09 MII) from **192.168.0.78**?

 | Bun | Save | ▼ | Cancel
- 3. When the download is completed, click <Yes>.
- The Silverlight Runtime installation page will be displayed. <Install now> to proceed with the installation.

5. When done, click < Close >.

To install on MAC OS

1. Run the file trailing with ".dmg".

2. Run the install package file automatically created, ending with ".pkg".

3. Click < Continue >.

4. Select your language on the language selection screen, and click < Continue>.

web viewer

5. Click < Agree >.

6. Click <Install>.

 Enter the password of the account currently logged in, and click <Install Software> and continue.

8. Once completed, click < Close>.

INSTALLING STW WebViewer PLUGIN

If connecting to a camera for the first time, you will see the installation message. Then, install the required WebViewer Plugin to access the camera and control the video from it in real time.

 When the monitoring page is accessed for the very first time, the installation page is displayed. Click [Click Here] to begin installation.

- If the plug-in installation file download status is suspended at 99% in the Internet Explorer browser, retry it after selecting "Release SmartScreen filter" in "Tool → SmartScreen filter".
- 2. Click [Run] in the message window.
- Click [Yes] when the notice window saying that all browser windows will be closed.

4. When the old version of the Web Viewer Plug-in is installed, a notice window saying the old version will be deleted is displayed. Click [Yes] when the notice window is

Click [Yes] when the notice window is displayed.

Steps 4 and 5 will be skipped if no Web Viewer Plug-in is installed.

web viewer

5. Click [OK].

The old version of Web Viewer Plug-in is deleted

6. Click [Install] to begin installation of the Web Viewer Plug-in.

- Click [Finish]. STW Web Viewer Plug-in installation is completed.
- In your internet explorer, if you need to move to the installation screen after installing the STW webviewer plugin, check whether webviewer_activexplugin_lib.control in the "Tool → Additional Function Management" menu is "Activated". If not, and if there is a persisting problem, then select "Tools →

Internet Options → General" and delete all the search records.

USING THE LIVE SCREEN

Item	Description				
1 Monitoring	Move to the monitoring screen.				
2 Playback	Move to the screen where you can search for the video recording saved in your Micro SD memory card or NAS.				
3 Setup	Move to the Setup screen.				
4 Viewer Screen	Displays the Live video on the screen. = You can use the mouse wheel to activate the digital zooming in Viewer screen.				
5 Profile type	You can select a profile type in < Video profile> under the < Video> setup menu. When the Web Viewer is connected, the profile information currently using is displayed.				
Screen Optimization	The video size of the camera will switch to as big as the Web browser.				
7 Fix the resolution	Regardless of the resolution setup configured in the camera, it sets the resolution to 640x480. Press it again to switch back to the default resolution.				

web viewer

Item	Description			
8 Full Screen	Switch the current video to the maximum size of the monitor.			
9 Capture	Saves the snapshot as an image file in the .bmp or .jpg format.			
Hide the context menu	The left-corner context menu will disappear but only the menu icon.			

To capture the snapshot

1. Click [Capture ()] on the scene to capture.

The Capture dialog should appear.

2. Confirm the save path and click [Save] button.

The screenshot will be saved in the specified path.

- If you encounter an interrupted video
 when capturing the image with IE8 on a Windows 7-based PC, deselect "Turn On Protected
 Mode" from "Tools Internet Options Security".
- If the screen is not captured by IE browser in Windows 7 or 8, run the IE Browser with the Admin privilege.

To fit the full screen

- 1. Click the [Full Screen ()] button.
- 2. This will fit the Viewer to the full screen.
- 3. To exit the full screen mode, press [Esc] on the keyboard.

For the Internet Explorer and Google Chrome browser, you can switch to the full screen.

PLAYING THE RECORDED VIDEO

 Before you can play the video, you must configure the record settings. For details on record settings, refer to "Storage". (page 80)

Name of event search screen and its function

Item	Description		
1 Search range setting	Set the search date and time range for data saved in your Micro SD memory card or NAS.		
2 Search event setting	Set the event type to search within the search period.		
3 Event search	Run the event search.		

To play the content after searching by event

- 1. Click the [Playback ()] button.
- 2. Specify the start time and end time of your search.
- 3. Select an event type for your search within the specified period.
- 4. Click the [Event search] button. The search results will be displayed in the list.

If more than 800 events are recorded within the search period, your search will be limited up to the date when the 800th event is recorded

For instance, if the search period is between 10th and 15th day of the month, and more than 800 events were recorded 10th through 11th, your search will be limited up to 11th day with a total of 800 events, and events after then (from 12th) will not be found.

- 5. Select a data item to play in the search list.
- 6. Click the [Play ()] button.
- 7. To stop playing the video, click [Stop ()].
- 8. To return to the search screen. click [Exit (5)].

Name of time search screen and its function

Item	Description				
1 Time bar	The section in the specific period is played by moving the time bar.				
2 Search date setting	Set the search date using the calendar. If there is data saved in your Micro SD memory card or NAS on the day, it is marked as a box on the calendar.				
3 Screen optimization	The camera image is converted to fit the Web browser window.				
4 Fix the resolution	Regardless of the resolution setup configured in the camera, it sets the resolution to 800x600. Press it again to switch back to the default resolution.				
5 Full screen	The current image is converted to cover the maximum size of the monitor.				
6 Capture The current image is saved as a .jpg or .bmp image file.					

Item	Description				
7 Video information	Time data of the replayed video is displayed on the screen.				
8 Backup	Set the desired date to make a backup copy of video data saved in your Micro SD memory card or NAS. Can be set as up to 5 minutes.				

To play after searching by time

- 1. Click [Time Search ()].
- Click a desired date in the calendar. The video on the specified date will be played.
- If the video playback is stopped, select a time and click [Play ()]. The video on the selected time will be played.
- 4. While the video is being played, the recording time for the current video will be shown

- 5. Search for the video forward or backward, and control the play speed.
 - How to Control the Play Interval
 - >: Select this button to move 1 frame forward.
 - Select this button to move 1 second back.
 - To control the play speed
 - If selecting $\blacktriangleright \blacktriangleright$, the button will switch to x1, x2, x4, x8, and the play speed will increase accordingly.
 - When the ◀ button is selected, the playing speed is decreased to -1x, -2x, -4x, -8x and the playing speed slows down gradually. Subsequently the quick playing speed is returned to the normal speed and the reverse playing speed increases.
 - To control the playback direction
 If you see the ➤ button with the play speed displayed, the video will be played forward; Whereas, if you see the ◄ button with the play speed displayed, the video will be played backward.

- How to set the time bar
 If you press the button, the details of the time bar section can be viewed.
 If you press the button, you can view a wider range of times and the desired time can be selected more easily.
- 6. Move [Time bar (]]) to a desired time point of the video before playing it. The time containing a normal recoding file will be highlighted in blue; the time with the event recording will be highlighted in red.

To back up the searched video

- During playback, click [) on the scene to back up.
 The scheduling window for backup start and end time appears.
- 2. Click [) button.
 The Save As window appears.
- Confirm the save path and click [Save] button.

The screenshot will be backed up to the specified path.

To play the backup video

The backed up images are saved in an .avi format. Gom Player, VLC Player, and Window Media Player are recommended as the media player compatible with this format.

 In case of Windows Media Player, download the latest codec from www.windows7codecs.com and install it prior to use.

To Play an AVI File

(1) Micro SD memory card

- 1. Separate the micro SD memory card from the camera.
- Before separating the micro SD memory card, set the <**Device**> to <**Off**> in the "**Setup** → Event → Storage" menu.
- 2. Insert the micro SD memory card into the PC.
- 3. Play the AVI file in the "\ch00\img\ YYYY mm DD\AVI" directory, using a media player.

- A filename starts with the format "001 YYYYMMDD HHMMSS.avi" and the file number is incremented by one. YYYYMMDD HHMMSS indicates the start time of data saving.
- "001 YYYYMMDD HHMMSS.smi" file is a caption file, and you can view it if it exists in the same directory as its related AVI file.
- The max recording time per AVI file is 5 minutes.

 Once corrupted, the data in the micro SD memory card cannot be replayed in the Web Viewer's [Playback].

(2) NAS (Network-Attached Storage)

- 1. In Windows browser, use \\<ip address>\ to access ex)\\192.168.20.31\defaultfolder\ch01\ img\2013_07_02\AVI
- 2. Go to <Computer> → <Network drive connection> → Enter 1.
- Connected to the NAS. The directory structure is same as the directory structure for a Micro SD memory card.

A filename starts with the format "001 YYYYMMDD HHMMSS.avi" and the file number is incremented by one. YYYYMMDD_HHMMSS indicates the start time of data saving.

- "001 YYYYMMDD HHMMSS.smi" file is a caption file, and you can view it if it exists in the same directory as its related AVI file.
- The max recording time per AVI file is 30 minutes.
- If you change or damage the saved data on your own, it will not play back or save properly.

SETUP

You can configure the video, network, event and system settings of the camera in the network.

- 2. The Setup screen appears.

 Microsoft Silverlight 5.0 or higher is required to be installed on the PC for setup pages that provide preview video.

If not installed already, automatically moves to the Silverlight setup.

VIDEO SETUP

Video profile

- 1. From the Setup menu, select the <Video ()> tab.
- 2. Click < Video profile>.
- Set the <Video profile connection policy>.
 - Keep connection when profile setting is changed: Changing profile properties that is used by existing connection does not affect such connection and remains with old profile setup.
 If not selected, changing a profile used by an existing connection
- resets such connection.

 4. Select each profile properties.
- For more details, refer to "To Add/ Change the Video Profile". (Page 54) 5. Click the input box of each item and
- enter / select a desired value.

 The context menu may differ depending on
 - the selected codec type.
 - Default profile: If no profile is selected when using the Web Viewer, the default video profile is applied.

- E-mail/FTP profile: Video profile to be transferred to the specified email or FTP site.
 - Only the MJPEG codec can be set as the E-mail/FTP profile.
- Record profile: The profile is applied to your Micro SD memory card or NAS when you record video.
- 6. According to your situation, set ATC (Auto Transmit Control) mode.
 - ATC mode: It adjusts the video properties according to the variance in the network bandwidth, controlling the bit rate. Adjusting the bit rate depends on the ATC mode.

- Control framerate: Reduce the frame rate if the network bandwidth drops down.
- Control compression: Control the compression rate if the network bandwidth drops down.
 - Compression adjustment can cause deterioration of the image quality.
- If <Bitrate control> is set to <CBR>, the encoding priority according to the ATC mode will be fixed as below:

Bitrate control / ATC mode	Control framerate	Control compression		
CBR	Framerate	Compression		

- ATC sensitivity: Affect the transfer rate according to the variance in the network bandwidth.
 - The transfer rate will be adjusted to the fastest if the bandwidth is **<Very high>**, and adjusted to the latest if the bandwidth is **<Very low>**.
- ATC limit: If the quality or frame rate is adjusted, the property will be changed to
 the applied value (%) against the previous setting value (100%).
 Note that if you reduce the property value too much, you may encounter flickering
 on the screen. So it is advisable to adjust the value within the threshold.

- It is recommended to apply ATC control only for cameras supporting ATC.
- Set the ATC sensitivity to <Very low> in a network environment with high variance in the network bandwidth.
- If the network connection is unstable, you may encounter flickering on the screen.
- Select Able or Disable for the Crop Encoding function. For more details, refer to "To Use Crop Encoding". (Page 56)
 - Crop encoding: It cuts only the selected area out of the full screen and outputs it at the resolution specified in <Profile setting>.
 The resolution should be less than the Crop Encoding setting area.
- 8. When done, click [Apply (Apply)].

To Add/Change the Video Profile

The profile setup can be added or modified to accommodate various profiles depending on the recording conditions.

- 1. Select one from the < Video profile > options.
- Provide the name and select a codec.
- 3. Specify the conditions under which the codec will be applied.
- 4. Specify the details of the selected codec including resolution and frame rate. Click < Advanced > to display the context menu.
 - Resolution: Set the video size of the H.264 and MJPEG files.
 - Framerate: Set the max number of video frames per sec.

The **<Sensor>** mode setup in Camera Setup changes the maximum configurable framerate.

Sensor	Sensor 25 fps		50 fps	60 fps
Framerate	1~25 fps	1~30 fps	1~50 fps	1~60 fps

- Compression: Specify the compression rate of the video.
- Maximum bitrate: Set the max bit rate of video when the bit rate control is set to VBR.

- As the bit rate can be adjusted limitedly according to the resolution, frame rate and screen complexity, the actual bit rate can be greater than the maximum bit rate. So you must consider the use conditions when setting the value.
- Target bitrate: Set the target bit rate when the bit rate control is set to CBR.
- Bitrate control: You can select one from constant bit rate and variable bit rate for compression. Constant bit rate (CBR) varies the video quality and fixes network transfer bit rate, while variable bit rate emphasizes the quality by varying network transfer bit rate

If the bit-rate control is set to the Constant Bit Rate, the actual transmission frame rate may be less than the set frame rate because the Frame Rate First Mode is changed to the Compression Rate First Mode to ensure the highest image quality at a bit rate which is set depending on the complexity of the screen.

- Encoding priority: You can set the video transfer method to Framerate or Compression.
- GOV length: It specifies the distance (in terms of number of frames) between two consecutive I-Frames in a video sequence when H.264 codec was selected. (One I-Frame + 0~Several P-Frames)
- Profile: You can select the H.264 profiling method.
- · Entropy coding: Reduce the possible compression loss due to encoding.
- · Smart codec : Specify the use of Smart codec.

- The Smart Codec will be active only if the codec is of H.264 and the compression system is CBR.
- Multicast(SVNP): Specify the use of the SVNP protocol.
 - IP address: Enter an IPv4 address with which you can connect to the IPv4 network.
 - Port : Specify the video communication port.
 - TTL: Set the TTL for the SVNP packet.
- . Multicast(RTP): Specify the use of the RTP protocol.
 - IP address: Enter an IPv4 address with which you can connect to the IPv4 network.
 - Port : Specify the video communication port.
 - TTL: You can set the TTL for the RTP packet.
- If you set the Multicast address to 224.0.0.0~224.0.0.255, multicast may not work properly in all environments. In that case, we recommend you change the multicast address.

What is GOV length?

GOV(Group of Video object planes) is a set of video frames for H.264 compression, indicating a collection of frames from the initial I-Frame (key frame) to the next I-Frame. GOV consists of 2 kinds of frames: I-Frame and P-Frame.

I-Frame is the basic frame for the compression, also known as Key Frame, which contains one complete image data. P-Frame contains only the data that has changed from the preceding I-Frame.

For H.264 codec, you can determine the GOV length.

To Use Crop Encoding

- Select < Use>.
- Click < Set area>.

The Crop Encoding Area Setup window will pop up.

- 3. Select < Ratio>.
 - · Ratio: It sets up the aspect ratio of the user specified area.
 - 16:9: The aspect ratio shall be set to 16:9 as close as to the user specified area.
 - The supporting size ranges from 426X240 to 1280X1024 and supporting output resolutions are 320X180, 640X360, 800X450, and 1280X720

- 4:3: The aspect ratio shall be set to 4:3 as close as to the user specified area. The supporting size ranges from 320X240 to 1280X960 and supporting output resolutions are 320X240, 640X480, 800X600, 1024X768, and 1280X960.
- Manual: It sets up the aspect ratio of the user specified area. The supporting size ranges from 320X240 to 1280X1024 and all supporting output resolutions are available except 1920X1080.
- 4. Drag the mouse on the screen to specify the Crop Encoding area at your discretion.
- If set to < Manual>, the output image may be different from the actual one because of the aspect ratio inconsistency between the Crop Encoding area and the output resolution.
- The Crop Encoding area setup can change depending on the DIS setup. Reset the Crop Encoding area when the DIS setup is changed.

Video setup

- From the Setup menu, select the <Video ()> tab.
- Click < Video setup>.
- Select a <Video source> mode.
 - Flip mode: Turn upside down the image that is captured by the camera
 - Mirror mode: Flip horizontal the image that is captured by the camera.
- 4. Select Able or Disable for the analog video output.
- 5. Select the video type.
- 6. Specify the privacy zone.
- 7. When done, click [Apply (Apply)].

To set the privacy zone

You can specify a certain area of the camera video to be protected for your privacy.

- 1. Set it to <On>.
- 2. When done, click [Apply (Apply)].
- **3.** Select 4 vertices on the screen with your mouse to specify the area.
- 4. Enter the name and select the color, and then click $[\mathbf{OK}]$.
- 5. If you want to delete a name in the list, select one and click [Delete (Delete)].

Camera setup

You can change the camera settings according to the environment where the camera is located.

- 2. Click < Camera setup>.
- Configure the settings as necessary of: Image preset, Sensor, SSDR, White balance, Back light, Exposure, Day/ Night, Special, OSD
- 4. When done, click [Apply ()].

If you want to set an image preset

Users can set presets easily.

The selected image preset mode will operate for the active period set by you, and the value assigned to the mode will be used for the non-active period.

- Select < Image preset>.
- 2. Set the <Schedule>.
 - Off: Your camera will execute a specific image preset operation at all times.

- On: Your camera will execute a specific image preset operation for the time period set by you on each date.
- 3. Click the [Add (Add)] button.

4. Set the < Mode>

- Definition focus: This is the factory setting for your camera. Select it for video recording, focusing on reproducibility.
- Motion focus: Record a moving object clearly. If there are many moving objects, such as on a road or in a crowded place like a museum, select this option.
- Noise level can increase in a low illumination environment, and sensitivity can go down.
- Reduced noise: Select this when you need a video with low noise in the low illumination environment.
- Bright video: This makes the dark area in a full video brighter.
- Video contracts effects are reduced.
- Motion focus&Reduced noise: Use this when there are many moving objects, such as on a road or in a crowded place like a museum, or when you need a video with low noise in a low illumination environment.
- Motion focus&Bright video: Use it when there are many moving objects, such as
 on a road or in a crowded place like a museum, or when you need to make a dark
 area in full video brighter.
- 5. Set the operation time.

Initial setting for each image preset mode

Image preset	Minimum shutter	Maximum shutter	AGC	SSDR	SSNR
Definition focus (Default) When you change the profile	Default (1/5)	-	Default (High)	Default (12)	Default (12)
Motion focus	1/30	1/12000	Default (High)	Default (12)	4
Reduced noise	1/15	-	Middle	Default (12)	Default (12)
Bright video	Default (1/5)	-	Default	18	Default (12)
Motion focus&Reduced noise	1/30	1/12000	Middle	Default (12)	4
Motion focus&Bright video	1/30	1/12000	Default	18	4

The preset setup functions as an aid to users to configure setup. After setting each preset mode, users can freely change and save camera setup modes.

While using the preset mode, if any mode of the preset fails to perform the function for items changed by the user, they can manually switch to the "Initial setting for each image preset mode" for each table mode or perform factory resetting to revert to the original setup before use.

- If you change the image preset, only shutter/AGC/SSDR/SSNR will be initialized for each mode.
- Each preset's "Camera Setup" is not saved.

To Set the Sensor

It specifies how many frames the camera CMOS sensor will capture per second.

- Select < Sensor>.
- Select < Mode>.

- Refer to "Video profile" for the framerate setup range of the < Video profile> according to mode setup. (Page 52)
- If the sensor mode is set to 50 fps or 60 fps, the <Back light> mode cannot be set to <WDR>.

To Set SSDR (Samsung Super Dynamic Range)

In a scene where the difference between bright and dark is severe, you can increase the brightness of the dark area alone to regulate the overall brightness.

- Select < SSDR>.
- Set < Mode> to < On>.
- 3. Configure the <Level> and <D-Range> settings as necessary.
 - · Level: Adjust the level of the dynamic range.
 - D-Range: Select the amplitude area of the dynamic range.

To Set White Balance

You can correct the image colors based on white under any lighting conditions.

- 1. Select < White balance >.
- Select < Mode>.
 - ATW: Corrects the colors of the camera video automatically.
 - Manual: You can adjust the red and blue gains of the camera video manually.
 - AWC: Corrects the colors of the camera video to be optimized to the current lighting condition and screen mode.

To obtain the optimal condition for the current lighting, put the focus of the camera to a white paper and press the [Set AWC] button. If the lighting environment is changed, you should readjust the settings accordingly.

- Outdoor: Automatically corrects the video colors of the camera to be optimized to the outdoor environment.
- Indoor: Automatically corrects the video colors of the camera to be optimized to the indoor environment.

 In AWC mode, click the [Set AWC] button if you want to keep the white balance level of the current image.

- The white balancing may not work properly in the following conditions: If this is the case, switch to AWC mode.
 - If the surrounding condition of the object is out of the temperature correction range ex) Clear sky, sunset
 - If the surrounding of the object is dark
 - If the focus of the camera directly faces the florescent lighting or if the camera is installed in a place of variable illumination, the white balancing operation may be unstable.

<u>setup screen</u>

To Set BLC

You can specify a desired area on the video manually and set the area to be displayed more clearly.

- 1. Select < Back light>.
- 2. Set < Mode > to < BLC >.
- 3. Set <BLC level> You can change the level to adjust the brightness of the monitoring area.
- 4. Set the <Top, Bottom, Left, Right> levels to specify the target area.

- When BLC is set, the green box is displayed on the screen for 15 seconds.
- To prevent malfunction at the time of BLC setup, the vertical space of the BLC area should be over 40 and below 60 while the horizontal space over 30 and below 60.

To Set WDR

It displays a sharp image of the objects in a scene where both bright and dark areas exist.

- 1. Select < Back light>.
- Set < Mode> to < WDR>.
- 3. Specify the <WDR level>.

- It is recommended to use WDR in the indoor environment.
- Noise may exist between the dark area and the bright area in the WDR mode.
- If the <Back light> mode is set to <WDR>, the sensor mode cannot be set to 50 fps or 60 fps.
- The maximum and minimum shutter values are initialized whenever you turn on or off the WDR mode

To Set Exposure

You can adjust the exposure level of the camera.

- 1. Select < Exposure>.
- 2. Select each item and set it properly.
 - Brightness: Adjust the screen brightness.
 - Minimum shutter: The limit of the longest exposure time.
 - Shutter is the mode to set up the range of the sensor exposure time which will specify the upper and lower limits for the electronic shutter movement.
 - The framerate may be reduced in the dark condition if Shutter has a lower value than specified in the Sensor mode.
 - Maximum shutter: The limit of the shortest exposure time.
 - Anti flicker: It prevents screen flickering incurring from the dissonance between the surrounding lighting and the frequency.
 - SSNR: Select Able or Disable for the video noise elimination function.
 - · SSNR level : Adjust the noise reduction level.
 - AGC: Select AGC Control mode.
 Adjust the gain value of the video (that, in particular, was recorded at a low contrast scene and had a lower brightness level than normal) to control the video brightness.
 - The image exposure can be saturated depending on the Shutter setup range.

To Set Day/Night

- 1. Select < Day/Night>.
- 2. Select each item and set it properly.
 - Mode: Mode is used to adjust the color of Color or Black and White.
 - Color: The video is always output in color.
 - B/W: The video is always output in black and white.
 - Auto: Normally, it is set to Color but to B&W under low luminance at night.

- If AGC of the <Exposure> menu is set to <Off>, the day/night mode cannot be set to <Auto>.
- Schedule: Set the time during which the camera is operated in the color mode.
- Dwell Time: It specifies the period for which the selected brightness condition
 must be maintained to switch the lighting mode from Day to Night or vice versa.
- Duration: It specifies the interval of lighting mode conversion.
- · Activation time(Color): It specifies the schedule for color mode operation.
 - If it is set, the Color mode is maintained from 00 second of the starting time to 59 second of the ending time.

To Setup Special

- Select < Special>.
- 2. Select each item and set it properly.

sharpness of the image.

- Sharpness mode: Adjust the overall sharpness of the image.
 If selecting <On>, you can adjust the
- Morpross seels

 Morpross Seels

 Country

 Color bred

 Grid

 G
- Sharpness level: The higher the level is, the sharper and clearer the outline of the image becomes.
- · Gamma: Adjust the contrast of the image.
- · Color level: Adjust the strength of video color.
- Defog: Compensate the video in the foggy or cloudy weather.
 It is set to <Off> as a default. Specials are used when the video looks blurry in the foggy weather.
 - Off: Disable the fog elimination function.
 - Auto: The image is automatically compensated according to the foggy level.
 Adjust < Defog level> to be more effective.
 - Manual: The user manually sets the amount of compensation for each image.

- If the defog mode is set to <Auto>, the performance is proportional to the fog level. To keep the set defog level without regard to the fog level, set the defog mode to <Manual>.
- If the manual defog level is high in a thin fog, the image may become too dark.
- Defog level : Control the defog level.
- DIS: Compensates the image automatically when it is seen to shake for stable image output.

Mitigate the degree of image vibration when the camera vibrates due to the external factors such as wind.

<u>setup screen</u>

To Set OSD

- Select < OSD>.
- 2. Select each item and set it properly.
 - · Title overlay: It specifies if the camera name shall be displayed on the screen.
 - · Camera title: It specifies the name of the camera to be displayed on the screen.

- Title position X, Y: It specifies the position of the camera name on the screen.
- · Time display: Specify the use of time display on the screen.
- Date notation: Specify the date format that will be displayed on the screen.
- Time position X, Y: Specify the position of time display on the screen.
- · Weekday overlay: Specify the use of date display date on the screen.
- · Size: It specifies the size of the text displayed on the screen.

Depending on the video output resolution and the OSD size, the OSD location can be automatically adjusted.

Smart codec setup

Set a desired area of the video incoming from the camera as ROI area and specify the detection sensitivity for the area.

- Click <Smart codec setup>.
- 3. Select BOLArea
 - Face detection: Active if a face is recognized on the monitoring screen.
- You can detect max 35 faces on the screen at the same time.
- The minimum size of detectable face is 45x45 (horizontal x vertical) pixels for the given max resolution. But there may be some errors depending on the characteristics of your face or lighting.

- . Manual: Specify the ROI area to monitor manually.
- 4. Set the image quality.

The ROI area will be displayed in the specified quality.

- If you want to set the area of your interest by <Manual>, first, select the area with your mouse and drag it.
 - You can specify up to 5 distinct areas.
- 7. When done, click [Apply (Apply)].
- - The Smart codec will not be active if it is set to <Off> in <Video profile>. (page 52)
 - Go to <Event> → <Event setup> → <Face detection> and change it to <Enable> to set the desired area for facial detection.

NETWORK SETUP

Interface

- 1. From the Setup menu, select the <Network ()> tab.
- 2. Click < Interface>
- Set the <Interface> and <IPv6 setup> as necessary.
 - IP type: Select an IP connection type.
 - Manual: Specify the IP address, Subnet mask, Gateway, DNS1, and DNS2.
 - DHCP : Specify the DNS1 and DNS2

- PPPoE: Specify the DNS1, DNS2, ID and Password.
- If you set it to < Manual>, you should specify the IP, Subnet mask, Gateway, DNS 1 & 2 manually.
- · MAC address: Shows the MAC address.
- · IP address: Displays the current IP address.
- Subnet mask: Displays the <Subnet mask> for the set IP.
- Gateway : Displays the < Gateway > for the set IP.
- DNS1/DNS2: Displays the DNS(Domain Name Service) server address.
- 4. Set the <IPv6 setup>.
 - Set to <Use> to use IPv6 address.
 - Default: Use the default IPv6 address.
 - DHCP: Display and use the IPv6 address obtained from the DHCP server.
 - . Manual: Enter IP address and gateway manually and use it.
- 5. When done, click [Apply (Apply)].

- The IP addressing system will be defaulted to DHCP. If no DHCP server is found, the previous settings will be restored automatically.

Port

- From the Setup menu, select the <Network ()> tab.
- Click < Port>.
- 3. Type in each item in the Port menu as necessary.
 - When setting your ports, you cannot use port numbers such as 0~1023, 3702 or 49152.
 - HTTP port : HTTP port used to access the camera via the web browser.

The default is 80(TCP).

- Setting the HTTP port for Safari and Google Chrome browsers to 65535 is not allowed by security policy.
- HTTPS port: It is the more secure version of HTTP, web communication protocol. In SSL, set the HTTPS mode for use. The initial value is 443(TCP).
 - The permitted setting range is 1024 to 65535. (For the security reasons, in google chrome browser, you cannot set the HTTPS port to 65535 for access.)
- Device port: Set a port used to transfer video signals with the Samsung protocols.
- RTSP port: Used to transfer videos in the RTSP mode; the default is 554.
- Web streaming port: Used to transfer videos to the Web Viewer; the default is 4520.
- Silverlight policy port: Silverlight is used to permit to acquire a network connection; the default is 943.

- If changed the HTTP port, the browser exits.
 Afterwards, address should contain the newly assigned HTTP port trailing the IP.
 ex) IP address: 192.168.1.100, HTTP port: Assigned 8080 → http://192.168.1.100:8080 (If HTTP port is set to 80, no need to specify the port number)
- The port range of the Web Streaming is between 4502 and 4534. If the Device port is with this effective range, the Web Streaming port should be specified the same as the Device port.
- You cannot change the Web Streaming/Silverlight policy server port of a camera.
- 4. When done, click [Apply (Apply)].

DDNS

DDNS is an abbreviation of Dynamic Domain Name Service that converts the IP address of a camera into a general Host Name so that the user can easily remember it.

- 1. From the Setup menu, select the <Network ()> tab.
- 2. Click < DDNS>
- 3. Select the < DDNS > connection type.
- 4. Type in the DDNS items according to the selected type.
 - · Samsung DDNS: Select this if you use the DDNS server provided by Samsung Techwin.

- Product ID: Enter the product ID that is registered with the Samsung DDNS service.
- Quick connect: It sets port forwarding automatically when used with a UPnP (Universal Plug and Play) supporting router.
- · Public DDNS: Select one of provided public DDNS servers when you use a public DDNS server.
 - Service : Select desired public DDNS service server.
 - Host name: Enter the name of the host that is registered with the DDNS server.
 - User name: Enter the user name for the DDNS service.
 - Password: Enter the password for the DDNS service.
- 5. When done, click [Apply (Apply)].

If selected < Quick connect>, be sure to select Samsung DDNS service.

Registering with DDNS

To register your product with the Samsung DDNS

 Visit the iPOLiS web site (www.samsungipolis.com) and sign in with a registered account.

From the top menu bar, select <DDNS SERVICE> - <MY DDNS>.

- 3. Click [PRODUCT REGISTRATION].
- 4. Enter the product ID.
 - You must perform the duplicate check for the ID that you entered.
- Select a <CLASSIFICATION> and specify the <MODEL NUMBER>.
- Specify the product location with a description if necessary.
- Click [REGISTRATION].
 The product will be added to the product list that you can check.

To connect to the Samsung DDNS in camera setup

- From the DDNS setup page, set <DDNS> to <Samsung DDNS>.
- Provide the <Product ID> that you registered product ID with the DDNS site.
- 3. Click [Apply (Note: 1)].

 When the connection is successfully made, you will see the message of <(Success)> on the screen.

Configuring public DDNS in Camera Settings

- 1. Open the DDNS settings page and select < Public DDNS > for < DDNS >.
- 2. Enter the corresponding site's host name, user name and password.
- Click [Apply (August]) button.
 If the connection properly establishes, <(Success)> appears.
- 4. When done, click [Apply (Apply (Apply)].

 To use DDNS service properly, both DDNS setup and the router's port forwarding setup are required.

For port forwarding setup, refer to "Port Range Forward (Port Mapping) Setup". (page 32)

IP filtering

You can create a list of IPs that you want to grant or deny access to them.

- 1. From the Setup menu, select the <Network ()> tab.
- 2. Click <IP filtering>.
- Select <Filtering type>.
 - Deny: If selecting this, access from those IPs that are added to the filtering will be restricted.
 - Allow: If selecting this, access from only those IPs that are added to the filtering will be accepted.
- 4. Click the [Add (Add)] button. The IP list will be created.
- 5. Provide the IP that you want to grant or deny access from. When you enter an IP address and a Prefix, the list of IP addresses available will appear in the right-side filter range column.

- If selected <Allow> for IP Filtering and <IPv6 setup> of <Interface> is set to <Use>, both IPv4 and IPv6 addresses of the computer currently configuring should be assigned.
- The IP address of the computer used for the current setup cannot be added to <Deny>, it should be added to <Allow>.
- Only the IP addresses that are set to <Use> will be displayed in the filter column.
- 6. Select an IP to delete from the list. Click the [Delete (Delete)] button.
- 7. When done, click [Apply (Apply)].

SSL

You can select a secure connection system or install the public certificate for this purpose.

- 1. From the Setup menu, select the <Network ()> tab.
- 2. Click <SSL>.
- 3. Select a secure connection system.
 - To access the camera using HTTPS mode, you have to type the IP address for the camera in the form of "https://cCamera_IP>". If you failed to configure the Web viewer settings in HTTPS mode with Internet Explorer, edit the Internet options as follows: «Menu →

Tools → Internet Options → Advanced → Security → Uncheck TLS 1.0, and check TLS 1.1, TLS 1.2>

- 4. Search for the public certificate that you want to install on the camera. To install the certificate on the camera, you need to provide a certificate name (it can be arbitrarily assigned by the user), certificate file issued from the certification authority and a key file.
 - The <HTTPS (Secure connection mode using the public certificate)> item will be active only if there exists a public certificate installed.
- When done, click [Apply ()].

Installing the certificate

- 1. Enter the certificate name.
- Select the certificate file to be installed and certificate key, and click [Install (Install)] button.

Deleting the certificate

- 1. Click [Delete (Delete)] button.
- To delete a public certificate, you should access the network video decoder in the mode of <HTTP (Do not use secure connection)> or <HTTPS (Secure connection mode using a unique certificate)>.

802.1x

When connecting network, you can choose whether using 802.1x protocol, and then install the certification.

- From the Setup menu, select the <Network ()> tab.
- 2. Click <802.1x>.
- 3. Set the <IEEE 802.1x setting(EAPOL using EAP-TLS)>.
 - Enable IEEE 802.1x: Specify the use of the 802.1x protocol.
 - EAPOL version: Select version 1 or 2.
 - ID : Enter the client certificate ID.
 - Password : Enter the client private key password. If the key file used is not encrypted, you don't need to enter it.

- If the connected network device does not support the 802.1x protocol, the protocol will not operate properly even if you set it.
- 4. Install/remove the certificate.
 - CA certificates: Select a public certificate that contains the public key.
 - Client certificate : Select a public certificate that contains the client certificate key.
 - Client private key: Select a public certificate that contains the client private key.
- 5. When done, click [Apply (Apply)].

To install/remove 802.1x related certificates

- If no certificate is installed, you will see "Not Available" appearing next to the selected item.
- Press the [Install (Install (Install)] button to start installation with a message of "Installed" next to the item.
- 4. Press the [Delete (Delete)] button to remove the certificate.

QoS

You can specify the priority to secure a stable transfer rate for a specific IP.

- 1. From the Setup menu, select the <Network ()> tab.
- Click < QoS>.
- 3. Click the [Add (Add)] button. The IP list will be created.
- 4. Enter an IP address to which you will apply QoS.

- The default prefix for IPv4 is 32: For DSCP, the default is set to 63.
- Only the IP addresses that are set to < Use> can be prioritized.
- 5. Select an IP to delete from the list. Click the [Delete (Delete)] button.
- 6. When done, click [Apply (Apply)].

SNMP

With the SNMP protocols, the system or network admin can monitor the network devices on a remote site, and configure the environment settings.

- 1. From the Setup menu, select the <Network ()> tab.
- 2. Click <SNMP>.
- 3. Specify the <SNMP>.
 - Enable SNMP v1 : SNMP version 1 will be active
 - Enable SNMP v2c · SNMP version 2 will be active.
 - Read community: Provide the name of the read community where you can access to the SNMP information. The default name is <public>.
 - Write community: Provide the name of the write community where you can access to the SNMP information. The default name is <write>

- Enable SNMP Trap: SNMP trap is used to send important events and conditions to the Admin.
 - Community: Enter the trap community name to receive messages.
 - IP address: Enter the IP address to which messages will be sent.
 - Authentication failure: It specifies whether an event shall be generated when the community information is invalid.
 - Network connection: It specifies whether an event shall be generated when the network disconnection is restored.
- Enable SNMP v3 : SNMP version 3 will be active.
 - Password : Specify the default password for SNMP version 3. The default password is <admin4321>.
 - The default password can be exposed to a hacking thread so it is recommended to change the password after installing the product.
 Note that the security and other related issues caused by the unchanged password shall be
 - responsible for the user.
 - Password should be longer than 8 characters, no more than 16 characters.
- 4. When done, click [Apply (Apply)].

SNMP v3 is only able to be set when the secure connection mode is HTTPS.
 Refer to "SSL". (page 74)

Link-Local IPv4 address

An additional IP address may be assigned to assess the camera from the Link-Local network.

- 1. From the Setup menu, select the <Network ()> tab.
- 2. Click <Link-Local IPv4 address>.
- 3. Set the <Link-Local IPv4 address>.
 - Auto configure: It specifies Able or Disable for the Link-Local IPv4 address.
 - IP address: Display the assigned IP address.
 - Subnet mask: Display the subnet mask of the assigned IP.
- 4. When done, click [Apply (Apply)].

UPnP discovery

Cameras can be automatically searched in the client and operating system in support of the UPnP protocol.

- 1. From the Setup menu, select the <Network ()> tab.
- 2. Click < UPnP discovery>.
- 3. Set the <UPnP discovery>.
 - UPnP discovery: It specifies Able or Disable for UPnP Discovery.
 - Friendly name: Display the camera name.

Friendly name is displayed in the format of SAMSUNG-<Model Name>-<MAC Address>.

- In the Windows operating system which basically supports UPnP, the cameras connected to the network are displayed.
- 4. When done, click [Apply (Apply)].

Bonjour

Cameras can be automatically searched in the client and operating system in support of the Bonjour protocol.

- 1. From the Setup menu, select the <Network ()> tab.
- 2. Click <Bonjour>.
- 3. Set the <Bonjour>.
 - Bonjour : It specifies Able or Disable for Bonjour.
 - Friendly name: Display the camera name.

Friendly name is displayed in the format of SAMSUNG-<Model Name>-<MAC Address>.

In the Mac operating system, which support Bonjour by default, the connected cameras are automatically displayed in the Bonjour bookmark of the Safari web browser. If the Bonjour bookmark is not displayed, check Bookmarks Setup in the "Preference" menu.

EVENT SETUP

FTP / E-mail

When an event occurs, you can set the FTP/email server to send an image recorded by your camera.

- 1. From the Setup menu, select the < Event () > tab.
- Click <FTP / E-mail>.
- Select <FTP configuration> or <E-mail configuration> and enter / select a desired value.
 - FTP configuration
 - Server address: Enter the IP address of the FTP server to send an event image.
 - ID: Enter the user ID with which you will log in to the FTP server.
 - Password : Enter the user account password for logging into the FTP server.
 - Upload directory: Set the FTP account path to send an event image.
 - Port: The default port of the FTP server is 21; however, you can use a different port number according to the FTP server settings.
 - Passive mode: Select <On> if you need to connect in passive mode due to the firewall or the FTP server settings.

- E-mail configuration
 - Server address: Enter the IP address of the e-mail server to send an event image.
 - Use authentication: Select whether to use authorization.
 - Use SSL: Specify the use of SSL.
 - ID: Enter the user ID for logging into the email server.
 - Password: Enter the user account password for logging into the email server.
 - Port: The default port of the email server is 25; however, you can use a different port number according to the email server settings.
 - Recipient: Enter the address of the email recipient.
 - Sender: Enter the address of the email sender. If the sender address is incorrect, the email from the sender may be classified as SPAM by the email server and thus may not be sent.
 - Subject: Enter a subject for your email.
 - Body: Provide the text for the massage. Attach an event image to your email.
- 4. When done, click [Apply (Apply)].

Storage

You can activate recording on your device, set the recording conditions, check the saved data capacity and format the device itself.

- 1. From the Setup menu, select the < Event ()> tab.
- Click <Storage>.
- 3. Select a device to save data in

If your device is properly recording data, it will display "Recording".

To make recording on the Micro SD memory

- Check the memory card's <Free size> and <Total size>.
- Otherwise, check the stored data and if you find them not important, then click <Format> to format the Micro SD memory.
 - Some frames may be skipped if the micro SD memory card operates at the lower speed than recommended
 - For more details, refer to "Recommended Micro SD/SDHC/SDXC Memory Card Specifications". (Page 10)
 - For a Micro SD memory card with a large capacity, the formatting will be slowed down accordingly.
 - The data traffic will increase when the camera is set to higher resolution, higher bit rate, and/or higher framerate.
 - If there is too much data traffic, some frame may be skipped although it is stored in a full frame.
 - When a frame skip occurs, images are saved at the rate of min. one image per sec.
- Specify the storage action.
 - Record profile: Shows recording profile's codec type.
 - Normal: Make recording at a certain frame rate.
 - Event : Set the recording type for a certain event that occurs.
 - Pre event duration: Specify the time point before the occurrence of the alarm; starting from the time point, the images will be transferred. You can specify up to 5 seconds before the occurrence of the alarm.
 - Post event duration: Specify the time point after the occurrence of the alarm; to the specified time point, the images will be transferred. You can specify up to 120 seconds after the occurrence of the alarm.
 - Record file type: It specifies the file format of the recorded images.
 If you insert a SD card saved in another saving file type (AVI/STW), you will need to format it before use.
 - STW: It is Samsung Techwin's unique file format.
 - AVI : It is the conventional avi format.
 - Overwrite: If the Micro SD memory is full, this will delete old data and store new data in replacement.
 - Auto delete: Data for a certain period is deleted, while other data is not deleted.
 This can be set within the range of one day to 180 days.
- If the storage period is expired, data is automatically deleted and new data will be recorded. Once deleted, it cannot be recovered.

- Specify the <Normal record setup>.
 - · Always: Always save recorded video in the Micro SD memory card.
 - If set to Always, the activation time cannot be changed.
 - Only scheduled time: Records only on the specified time of the specified day of week.
 - [Clear (Clear)]: Reset all settings.
- When done, click [Apply (Apply)].

If you want to record in your NAS

- 1. Set the saving operation and basic recording.
- Auto deletion is supported only if your NAS meets the recommended specifications.
- 2. Enter the information registered in your NAS.
 - · IP address : Unique IP address assigned to the NAS.
 - . ID: An ID registered in the NAS.
 - · Password: Password registered in the NAS.
 - · Default folder: Designate the NAS user folder to save data in
- 3. Click the [Test] button to see if you can successfully connect to the NAS.
- If the success message is displayed, it means that you can successfully save data in the NAS.
- If the fail message is displayed, check the following.
 - Confirm that the IP address of the NAS is valid.
 - Confirm that the ID/password of the NAS is valid.
 - Confirm that you can access the folder designated as the default folder using the ID of the NAS.
 - Confirm that the NAS SMB/CIES items are unchecked.

- Confirm that the NAS IP address and the camera IP address are in the same format.
 ex) The NAS & camera subnet mask initial value is 255.255.255.0.
 If the IP address is 192.168.20.32 then the NAS IP address should be in the range of 192.168.20.1~192.168.20.255.
- Check whether you tried to access as another user without formatting the default folder saved or used.
- Confirm that you used recommended NAS equipment.
- 5. Access the NAS to check the available capacity and the total capacity.
- If the capacity is insufficient, check the data and click the [Format] button to format the NAS on your own.
 - Due to network access errors, you might be unable to save the NAS temporarily.
 - The data traffic will increase when the camera is set to higher resolution, higher bit rate, and/or higher framerate.
 - If there is too much data traffic, some frame may be skipped although it is stored in a full frame.
 - When a frame skip occurs, images are saved at the rate of min. one image per sec.

NAS (Network Attached Storage) guide

- When you use the NAS, you might be unable to save data due to temporary network disconnections
- If the setting allows a Micro SD memory card and the NAS to be simultaneously connected for use, the higher priority for recording goes to the NAS.
- If you activate Overwrite to the NAS by setting it to <0n> and the available capacity is below 1%, it will be saved in the micro SD card.
- If you are saving data in the NAS, you might be unable to save it when you insert a Micro SD memory card used by another camera.
- NAS recommended specs: Refer to "NAS recommended specs". (Page 11)
- If you change the NAS saving while saving data in the NAS, it will not be reflected in the system immediately.
- If you remove NAS equipment on your own while saving data, or if the network is disconnected, NAS saving operation will be terminated abnormally.
- As a rule of thumb, you are recommended to use one NAS sharing directory per camera without duplicated use.

The following is a description of how to save data using the NAS according to the Synology NAS method, which is one of the recommended products.

1. Access the Synology NAS as an admin. In this example, the NAS IP Address is set to [192.168.20.253].

If you access it as an admin, the following screen will be displayed. Click the [Control Panel].

3. Click the **<Shared Folder>** in the file sharing and privilege menu.

☐ Hide this shared folder in "My Network Places"
 ☐ Enable Recycle Bin

Bestrict access to administrators only

Hide folders and files from users with Encrypt this shared folder

Confern key:

- 4. Click the [Create] button.
- After entering the shared folder name(ID), click the [OK] button to create a shared folder.
 In this example, the shared folder name is [testDirectory].

7. Click on the <User> in the file sharing and privilege menu.

<u>setup screen</u>

8. After clicking the [Create] button, enter name(ID) and password. In this example, name(ID) is set to [testID] and password is also set to [testID].

- According to the NAS recommendations, when you use Netgear's NAS equipment, do not allocate the capacity for use.
- 9. In Windows, set the privilege for NAS access.

For the shared folder created in step 4 called "testDirectory" check [Read/ Write].

10. Basic setting in the NAS is completed. Connect your camera to the actual NAS

As shown below, enter the NAS connection setting items.

- 11. After entering item 10, check < On>.
- 12. Click the [Apply (Apply)] button. Finish saving by using the NAS.

Time schedule

You can set to save the video data at a certain interval as scheduled regardless of the actual occurrence of the event.

- 1. From the Setup menu, select the < Event ()> tab.
- Click < Event setup>.
- 3. Select < Time schedule > from < Event action setup>.
- Set whether or not to < Enable>.
- Specify the < Transfer interval>.
- Specify the <Activation time>.
 - Always: Runs the specified operation always.
 - If set to <Always>, the activation time cannot be changed.
 - · Only scheduled time: Operation is executed periodically on the set days/time.
 - [Clear (Clear)]: Reset all settings.
 - Minute: Click an area in Activation Time and set the time by minutes.
 - Hour : Drag your mouse at Activation Time and set the time by hours.
- The transfer interval setting value must be smaller than the preset activation interval to succeed in image transmission.
- 7. Set the operational conditions.
 - FTP: Set whether to perform FTP transmission at the designated time.
- When done, click [Apply (Apply)].

Tampering detection

You can set to detect tampering attempts and trigger events, such as sudden change of camera's framing direction, blocked lens and other overall change of scenes from the video

- 1. From the Setup menu, select the < Event () > tab.
- 2. Click < Event setup>.
- Select <Tampering detection> from <Event action setup>.
- 4. Set whether or not to < Enable>.
- Set the tampering detection sensitivity. The higher the sensitivity, detects the minutest tampering attempts.
- 6. Specify the <Activation time>.
 - Always: Always check whether an event occurs. When an event occurs, the designated operation is executed.

- Only scheduled time: On the designated date/time, periodically check whether an
 event occurs. When an event occurs, the set operation is executed.
- [Clear (Clear)]: Deselect the selected times.
- 7. Set the operation which will be executed when an event occurs.
 - FTP: Specify whether to perform FTP transmission when an event occurs.
 - E-mail: Specify whether to perform e-mail transmission when an event occurs.
 - · Record: Specify whether to save in the SD memory card when an event occurs.
- 8. When done, click [Apply (____)].

- The default tampering detection function may not work properly in the following cases:
 - Under circumstances of simple background or low illumination and night time may lower the detection sensitivity.
 - A severe shaking of the camera or a drastic change to the illumination can be considered a tampering by mistake.
 - Detection of the tampering may take some time (maximum 5 seconds) right after the tampering was made.
 - Once a tampering is detected, the camera will resume a normal operating after a certain stability time (approx. 5 seconds) during which no detection will be performed.

Motion detection / Video analytics

Events of motion detection and video analysis can be set to trigger event signal output.

- From the Setup menu, select the <Event ()> tab.
- Click < Event setup >.
- 3. Select <Motion detection / Video analytics> from <Event action setup>.
- 4. Set whether or not to < Enable>.
- According to your purpose, select from motion detection and intelligent video analysis.
- Set <Sensitivity>, <Size> and <Area>.
 When selected Intelligent Video
 Analysis, set <Analytics> too.
- Set whether to use < Detection result overlay>.

When a motion is detected, its size and position is marked with a rectangle on the screen.

- Green: All targets detected as moving.
- Red: It is an object judged to have passed, entered or escaped (with the color maintained for 1 or 2 seconds)

or to have appeared or disappeared (with the color maintained for 3 to 5 seconds).

- For more information about Activation time and Action, refer to "Tampering detection". (page 88)
- 9. When done, click [Apply (Apply)].

- Motion detection and Video analytics cannot be used simultaneously.
- Before using, set the minimum and maximum motion sizes to suit desired motion range to be detected
- Detected size of an object may have difference with the actual size according to its shape.
- Up to 16 objects from the top side of the screen can be displayed.
- If camera is capturing a close object, the video analysis capability may degrade.
- In the following cases, motion detection and intelligent video analysis function may be degraded or cause improper detection.
 - The object color or brightness is similar to the background.
 - Small activities around the border area of the camera's field of view.
 - Multiple movements continue occurring at random due to a scene change, rapid lighting changes or other reasons.
 - A fixed object continues moving in the same position.
 - Motions of less position changing such as approaching to the camera or fading away from the
 - Moving object approaches to the camera too close
 - An object hides other objects behind.
 - Two or more objects overlap or one object divides in multiple portions.
 - Too fast object (for a proper detection, one object should be found overlapping between contiguous frames).
 - Reflection / blur / shadow due to a strong light such as direct sunlight, illumination, or headlamp.
 - In severe snow, rain, wind or in dawn / dusk.

To use Motion detection

It detects a motion that meets all conditions specified by sensitivity, size and area.

- Select a motion detection mode
- Select <Sensitivity> tab to set the sensitivity level. You can set the sensor's sensitivity to detect a motion out of the background from the monitoring video.
- In a situation that definitely distinguishes objects out of backgrounds, set this to a low sensitivity level. For opposite case that is hard to distinguish objects like low illuminated situation, set this to a high level
- 3. Select <Size> tab.

 You can limit the minimum/maximum size of motion to be detected.
 - Minimum Size: To set the minimum size of detected motions, select
 Minimum Size> and then point and drag to the desired size on the screen using the mouse.
 - Maximum Size: To set the maximum size of detected motions, select
 < Maximum Size> and then point and drag to the desired size on the screen with your mouse.

Motions smaller than the specified minimum size or bigger than the maximum size are not detected. To avoid unintended detections caused by great and small noises, set minimum/maximum motion sizes appropriately in accordance to your environments. Note that same motions on the same location can be differently detected in their detection size; it is recommended to consider and include the tolerable difference when setting the minimum/maximum detection sizes.

4. Select < Area > tab.

You can specify an area on the screen to include or exclude the area to/from detection.

You can specify up to 4 areas.

- Detection area: Sets the entire screen as excluded from detection, and adds specified area as motion detection area. Select 4 vertices in the image with your mouse to specify the detection area.
- Non detection area: Sets the entire screen as motion detection area, and excludes specified area as not to be detected. Select 4 vertices in the image with your mouse to specify the non-detection area.
- To delete an area, right click on the screen to open popup context menu and select Delete, and [OK] button.
- 6. When done, click [Apply (Apply)].

To use Video analytics

It detects event that meets all conditions specified by sensitivity, size and area and the event condition rules

- 1. Select the video analysis mode.
- 2. Set <Sensitivity>, <Size> and <Area>. For further details on settings, refer to "To use Motion detection". (Page 91~92)
- Select < Analytics> tab.
- 4. Select the video analysis type.
 - · Passing: It will detect objects passing by the line set by a user.
 - · Enterina/Exitina: It will detect objects coming in or out of the area set by a user.
 - · Appearing (Disappearing): Detects motions of appearing on or disappearing from the user-defined area or the entire screen area
- Set the video analysis rules. For further details on settings, refer to "To set the video analysis rules". (page 94~95)
- 6. Set whether to use < Detection result overlav>. Specified rules of virtual lines and areas
 - are displayed on the monitoring page.
- 7. When done, click [Apply (Apply)].

To set the video analysis rules

Passing

- 1. Set the type to <Passing>.
- On the screen, click on preferred starting and ending point of the virtual line, then a popup window appears.
- 3. Select the desired rule:
 - Right: Detects motions of moving from the left to the right, over the virtual line.
 - Left: Detects motions of moving from the right to the left, over the virtual line.

4. Click [OK].

To remove a defined rule, right click on the displayed virtual line to open popup context menu and select [Delete] button.

Entering/Exiting

- Set the type to < Entering/Exiting>.
- On the screen, click four vertices to define detection area and a popup window appears.
- 3. Select the desired rule:
 - Entering: Detects motions of moving object whose center point entering into the defined area, from outside of the area.
 - Exiting: Detects motions of moving object whose center point exiting from the defined area, from inside of the area to outside.

To remove a defined rule, right click on the displayed side lines of the area to open popup context menu and select [Delete] button.

Appearing (Disappearing)

- 1. Set the analysis type to < Appearing (Disappearing)>.
- Select the desired event rule:
 - · Defined Area Based Rules : It detects event of appearing object that appears in the area and remaining for a certain time period while not passing through the area borders, and opposite case of disappearing of objects existed in the area. On the screen, click four vertices to define detection area. Select the < Appearing (Disappearing) > from the popup.
 - . Entire Area Based Rules : If there is new object in the full area for a while or an object that was in the full area disappears, it will be detected. Click on the < Entire area based

rules> menu to select a rule in the pop up window.

3. Click [OK].

4. To remove a defined rule, right click on the displayed side lines of the area or on the screen to open popup context menu and select [Delete] button.

Face detection

You can set to detect recognized face and trigger an event accordingly.

- 1. From the Setup menu, select the < Event () > tab.
- 2. Click < Event setup>.
- Select <Face detection> from <Event action setup>.
- 4. Set whether or not to < Enable>.
- 5. Select <Sensitivity> tab to set the sensitivity level.
 - As the sensitivity grows, face detection becomes more close and detailed.
- Select the <Area> tab and select
 vertices in the image with your mouse to specify the detection area.

- You can detect max 35 faces on the screen at the same time.
- The minimum size of detectable face is 45x45 (horizontal x vertical) pixels for the given max resolution. But there may be some errors depending on the characteristics of your face or lighting.

- To delete the specified area, click the right button of your mouse and click [OK] in the popup window.
- Set whether to use < Detection result overlay>. When faces are detected, their positions and sizes are marked with rectangles on the screen.
- 9. Specify the activation time and activation condition.
 - For more information about <Activation time> and <Action>, refer to "Tampering detection".
 (page 88)
- 10. When done, click [Apply (Apply)].

Network disconnection

You can receive and save events of a physically disconnected network.

- 1. From the Setup menu, select the < Event () > tab.
- 2. Click < Event setup>.
- 3. Select < Network disconnection > from < Event action setup >.
- 4. Set whether or not to < Enable>.
- Specify the activation time and activation condition.
 - For more information about <Activation time> and <Action>, refer to "Tampering detection". (page 88)
- 6. When done, click [Apply (Apply)].

SYSTEM SETUP

Product information

- 1. From the Setup menu, select the <System () > tab.
- 2. Click < Product information>.
- Check the camera information, or provide details according to your network environment.
 - Model: Model name of the product.
 - Serial number : Product serial number

- · Location: Specify the location where the camera is installed.
- Description : Provide detailed information about the camera location.
- Memo: Provide an explanation about the camera for better understanding.
- Language: Select a preferred language for the Web Viewer OSD.

The default language is set to < English >.

4. When done, click [Apply (Apply)].

Date & Time

- From the Setup menu, select the <System ()> tab.
- Click < Date & Time>.
- 3. Specify the time and date that will be applied to the camera.
 - Current system time: Displays the current time settings of your system.
 - Timezone : Specify the local time zone based on the GMT.
 - Use daylight saving time:
 If checked, the time will be set one hour before the local time zone for the specified time period.

 This option will be displayed only in areas where DST is applied.

- System time setup: Specify the time and date that will be applied to your system.
 - Manual: Specify the time manually.
 - Synchronize with NTP server : Sync with the time of the specified server address.
 - Synchronize with PC viewer : Sets to the time of the computer connected.
- 4. When done, click [Apply (Apply)].
- If you select the <Synchronize with PC viewer>, the standard timezone should be set the same as the current timezone in PC.

User

- 1. From the Setup menu, select the <System () > tab.
- Click < User>.
- **3.** Provide the necessary user information.
 - Administrator password change: Change the password for the administrator

- The default password is vulnerable to security threats. You should change it.
- It is recommended to change your password once every three months.
- The password length and limits are shown as follows.

- A combination of at least two types of upper case, lower case, numeric, and special characters: 8 to 15 characters.
- Should be different from the ID.
- Cannot repeat the same letter, number of special characters more than three times.
- Cannot use three consecutive letters (e.g. abc, 123, 321, or ascii code values in the sequential increasing or decreasing order)
- Special characters that are allowed.: ~\!@#\$\%^*()_-+=|\\[].?/
- After the factory setting, the admin password is set to 4321 and the user accounts are user 1 through user 10 and with the passwords, user1 through user10.
- When you access the camera web page for the first time or access it after the initialization, you will be moved to the admin password setting menu.
- In this menu, you need to login again with the new password before using the camera web page menus.

- If the existing password is not matched, when you change the admin password, you
 cannot change the password.
- After changing your password, if there is a camera connected to a CMS or NVR client, then you need to re-register it with the newly changed password. If the camera is still connected with the same password, then the account may be locked because a client uses the previous password.
- If you try to login with the registered account, 5 or more consecutive password authentication has failed, and then the account may be locked for thirty seconds.
- When the password is changed while multiple connections are active from a PC, the browser may malfunction. In that case, reconnect to the server.
- Guest setup: If you select < Enable guest access>, the guest account can access
 the Web viewer screen but can only view the live Viewer screen.
 - The ID/password for the guest account is < guest/guest>, which cannot be changed.
- Authentication setup: If you select < Enable RTSP connection without authentication>, you can access RTSP without logging in and view the video.
- Current users : If you select < Use>, you can set or change the user permissions.
 - Profile: If you select < Default>, you can only see the default profile video; if selecting < All>, you can see the full profile videos.
- ONVIF functions available to a registered user allowed to use ONVIF functions are limited to those
 of granted with permission.
 - Video Transfer and Changing Video Information: Set the profile to <AII>.
- 4. When done, click [Apply (Apply)].

Upgrade / Reboot

- 1. From the Setup menu, select the <System ()> tab.
- 2. Click < Upgrade / Reboot>.
- Select a desired item and set it appropriately.
 - Upgrade : Performs upgrading the system.
 - Factory default : Resets the system to the factory default.
 - Except network parameter: Initialize all setup parameters except for network or lens setup.
 - All : Resets all settings including the camera settings. (however, the log information will not be reset)
 - The IP addressing system will be defaulted to DHCP if you reset the camera. If no DHCP server is found, the previous settings will be restored automatically.
 - Configuration backup & Restore: Backs up the current system settings before
 performing the restoration process. The system is automatically restarts after
 backup or restoration.
 - · Restart : Restarts the system.

To perform the upgrade

- 1. Click [Upgrade].
- Click [Browse] and specify a file to upgrade.
- 3. Click [Send].
- The "Upgrade" dialog appears where the progression will be shown in the bottom.
- Once completed upgrading, the browser exits and the camera restarts.

- It may take a max of 20 minutes for the upgrade process.
 If you forcibly terminate the upgrade process, upgrade will not be completed properly.
- During restarting the system, accessing with web viewer will not be made.
- You can download the latest version from the Samsung web site (www.samsungcctv.com).

To back up the current settings

- Click [Backup].
 The Save As dialog should appear.
- Specify the backup path with a proper file name, and click [Save].
 The backup file will be saved to the specified path in the format of ".bin".

To restore the backup settings

- 1. To restore the backup settings, click [Restore].
- 2. Select a backup file and click [Open].

If you perform the backup or restoration, the web browser will be closed and the camera will reboots.

Log

You can check the system log or event log.

- 1. From the Setup menu, select the <System ()> tab.
- Click < Log>.
- Select a log type.
 - System: You can check the system logs where any system changes are recorded including the time information.
 - Event: You can check the event logs including the time information.
- **4.** From the right log list, select an item to search for.
 - If you select <All> in the top left dropdown list, all logs for the applicable log type will be displayed.
- If one page can not display all the logs available, use the bottom buttons to move to the previous, next, or the last item.

- If you want to view the details of a log, click [Info (▶)] in the right column of the log; the log information will be shown in the bottom pane.
- Each page displays 15 logs with the latest one displayed at the top.
- The event/system log list can contain up to 1000 logs; after that, the existing logs will be deleted from the oldest one each time a new log is created.

Profile access

You can check the profile information.

- 1. From the Setup menu, select the <System ()> tab.
- 2. Click < Profile access>.
 - Profile access: Show the information of the newly added profile.
 - Profile: Show the information of the newly added codec.
 - Bitrate(kbps): Show both the actual bit rate and the set bit rate
 - Framerate(fps): Show both the actual frame rate and the set frame rate.
 - ATC(%): Show the ATC status.
 - Concurrent users count: Show the number of concurrent users who access the profile.
 - Current users: Shows information on users accessing web viewer and displaying monitoring video.
 - Profile: Show the name of the profile accessed by the user.
 - Bitrate(kbps): Show the current bit rate.
 - Network connection status: You can check the network connection status.
 - IP: Show the IP address of the current user.

To check information on the profile currently used, click < Profile access> again to refresh it.

Open SDK

A user can install an application on their camera to execute additional functions.

- 1. From the Setup menu, select the <System ()> tab.
- 2. Click < Open SDK>.
- Click the [Browse (Browse)]
 button to select the *.cap file from the
 user folder
- 4. Click the [Install (Install) button to install your application.
- **5.** The information of the installed application is displayed in the list.
 - Uninstall: Deletes installed or operating applications.

- Start: Execute an installed application.
- · Stop: Terminates a running application.
- Health: Displays the currently running application's resource occupation rate, thread counts and execution time, etc.
- Priority: Sets the priority of running applications.
 If the total resource utilization rate of the camera (including main tasks and applications) exceeds 80%, an ongoing application will be forced to stop. In this case, the priority set by the user is used to determine which application should be stopped first.
- Auto start: When the camera's power supply or main task is running, a certain
 application for which auto execution has been activated will run automatically.
- Task manager: This displays the resource occupation rate of an application currently running in your camera.
 - Memory Usage (%) : This is the memory utilization rate for each application.
 - CPU Usage (%): This is the CPU utilization rate for each application.
 - Thread count : This is the number of threads created by each application.
 - Duration: This is the total execution time of each application.
 - Kill Task: Terminates an application.
 - Total Usage: This is the total resource occupation rate of the camera (including main tasks and applications).

For questions about application use or installation, check the Techwin developer website.

SPECIFICATION

Items		Description
Video	Imaging Device	1/2.8" PS Exmor 2.38M CMOS (IMX136)
	Total Pixels	1952(H) x 1116(V)
	Effective Pixels	1944(H) x 1104(V)
	Scanning System	Progressive
	Min. Illumination	Color: 0.3Lux (1/30sec, F1.8, 50IRE), B/W: 0.3 Lux (1/30sec, F1.8, 50IRE)
	S / N Ratio	-
	Video Out	CVBS : 1.0 Vp-p / 75 Ω composite, 706x480(N), 704x576(P), for installation - DIP connector type
Lens	Focal Length (Zoom Ratio)	2.8mm (Fixed)
	Max. Aperture Ratio	F1.8
	Angular Field of View	H: 112°, V: 62°
	Min. Object Distance	200mm
	Lens Type	Fixed
	Mount Type	Board-in type
Operational	Camera Title	Off / On (Displayed up to 45 characters)
	Day & Night	Auto (SW) / Color / B/W / Schedule
	Backlight Compensation	Off / BLC / WDR
	Wide Dynamic Range	120dB†
	Contrast Enhancement	SSDR (Samsung Super Dynamic Range) (Off / On)

<u>appendix</u>

Items		Description
Operational	Digital Noise Reduction	SSNRIII (2D+3D Noise Filter) (Off / On)
	Digital Image Stabilization	Off / On
	Defog	Off / Auto / Manual
	Motion Detection	Off / On (4ea 4 Points Polygonal zones)
	Privacy Masking	Off / On (32 Zones with 4 Points of Polygonal)
	Gain Control	Off / Low / Middle / High
	White Balance	ATW / AWC / Manual / Indoor / Outdoor
	Electronic Shutter Speed	Minimum / Maximum / Anti flicker (2 ~ 1/12,000sec)
	Flip / Mirror	Off / On
	Intelligent Video Analytics	Tampering, Virtual Line, Enter/Exit, Appear / Disappear, Face Detection
	Alarm Triggers	Motion detection, Tampering, Face Detection, Video Analytics, Network Disconnection
		File upload via FTP, E-Mail
	Alarm events	Notification via E-Mail
		local storage(SD/SDHC/SDXC) or NAS recording at Event

Items		Description
	Ethernet	RJ-45 (10/100BASE-T)
	Video Compression Format	H.264(MPEG-4 Part 10/AVC), Motion JPEG
	Resolution	1920x1080 / 1280x1024 /1280x960 / 1280x720 / 1024x768 / 800x600 / 800x450 / 640x480 / 640x360 / 320x240 / 320x180
		H.264: Max 60fps at all resolutions
	Max. Framerate	Motion JPEG : 1920x1080 / 1280x1024 /1280x960 / 1280x720 / 1024x768 : Max. 15 fps
		800x600 / 800x450 / 640x480 / 640x360 / 320x240 / 320x180 : Max. 30fps
Network	Smart Codec	Yes (Area Based Method)
HOLWOIR	Video Quality Adjustment	H.264 : Compression Level, Target Bitrate Level Control
		MJPEG : Quality Level Control
	Bitrate Control Method	H.264: CBR or VBR
		Motion JPEG: VBR
	Streaming Capability	Multiple Streaming (Up to 10 Profiles)
	IP	IPv4, IPv6
	Protocol	TCP/IP, UDP/IP, RTP(UDP), RTP(TCP), RTCP, RTSP, NTP, HTTP, HTTPS, SSL, DHCP, PPPoE, FTP, SMTP, ICMP, IGMP, SNMPv1/v2c/v3(MIB-2), ARP, DNS, DDNS, QoS, PIM-SM, UPnP, Bonjour

<u>appendix</u>

Items		Description
		HTTPS(SSL) Login Authentication
	Consumits	Digest Login Authentication
	Security	IP Address Filtering
		User access Log 802 1x Authentication
		802. IX Autrientication
	Streaming Method	Unicast / Multicast
	Max. User Access	15 users at Unicast Mode
	Memory Slot	Micro SD/SDHC/SDXC
	Welliory Slot	- Recorded data in the SD/SDHC/SDXC memory card can be downloaded
	Application	ONVIF Profile S
Network	Programming Interface	SUNAPI 2.0
		SVNP 1.2
	Webpage Language	English, French, German, Spanish, Italian, Chinese, Korean, Russian, Japanese, Swedish, Denish, Portuguese, Czech, Polish, Turkish, Rumanian, Serbian, Dutch, Croatian, Hungarian, Greek, Norway, Finland
	Web Viewer	Supported OS: Windows XP / VISTA / 7 / 8, MAC OS X 10.7
		Supported Browser: Microsoft Internet Explorer (Ver. 7~10), Mozilla Firefox (Ver. 9~19), Google Chrome (Ver. 15~25), Apple Safari (Ver. 6.0.2(Mac OS X 10.8, 10.7 Only), 5.1.7) * Mac OS X Only
	Central Management Software	SmartViewer 4.x

Items		Description
	Operating Temperature / Humidity	-20°C ~ +55°C (-4°F ~ +131°F) / Less than 90% RH
Environmental	Storage Temperature / Humidity	-30°C ~ +60°C (-22°F ~ +140°F) / Less than 90% RH
	Ingress Protection	IP66 Grade
	Vandal Resistance	IK10
Electrical	Input Voltage / Current	PoE (IEEE802.3af,Class3)
Eleculcai	Power Consumption	Max 7.5W
	Color / Material	TOP((VORY), BOTTOM((VORY) / TOP(Aluminium), BOTTOM(Aluminium)
Mechanical	Dimension (Ø x H)	Ø112.8 x H63.7mm
	Weight	440g

PRODUCT OVERVIEW

Unit: mm (inch)

TROUBLESHOOTING

PROBLEM	SOLUTION
I can't access the camera from a web browser.	Check to make sure that the camera's Network settings are appropriate. Check to make sure that all network cables have been connected properly. If connected using DHCP, verify that the camera is able to acquire dynamic IP addresses without any problem. If the camera is connected to a Broadband Router, verify that port forwarding is properly configured.
Viewer got disconnected during monitoring.	Connected Viewers become disconnected upon any change to camera or network configurations. Check all network connections. If the camera is connected over an PPPoE network, it's possible for Viewer to disconnect under poor network conditions.
I cannot connect to the system using a tab browser of Internet Explorer 7.0.	An error may be generated when connecting with a new window or tab since the cookie data are shared. Do not use a new window or tab, select "File → New session".
The camera connected to the network is not detected in the IP installer program.	Turn off the firewall settings on your PC and then search the camera again.
Images overlap.	Check whether two or more cameras are set to a single multicast address instead of different addresses. If a single address is used for multiple cameras, the images may overlap.
No image appears.	If the transmission method is set to multicast, check whether there is a router that supports multicast in the LAN the camera is connected to.

<u>appendix</u>

PROBLEM	SOLUTION	
<motion detection="" video<br="">analytics> of <event setup=""> is set to <enable>, but no notification e-mail reaches me even when an analysis event had occurred.</enable></event></motion>	Verify the settings in the following sequence: A. Check < Data & Time> settings. B. The < Motion detection / Video analytics> should be set to < Enable>. C. Check if the < E-mail> option of < Event action setup> menu is checked to use.	
Can I define event rules even when I don't use <motion detection / Video analytics>?</motion 	Yes, it can be. You can set rules for events despite of the intelligent video analysis setting.	
Cannot record into the Micro SD memory card.	Check if the memory card is defective.	
Micro SD memory card is inserted but the camera does not operate properly.	Check if the memory card is inserted in the proper direction. Operation of memory card that is formatted by other devices is not guaranteed with this camera unit Format the memory card again in <setup> → <event> → <storage> menu.</storage></event></setup>	
Cannot record in the NAS.	Confirm that the information registered in the NAS is correct.	
It reports that NAS setting has failed.	Confirm that the IP address of the NAS is valid. Confirm that the ID/password of the NAS is valid. Confirm that you can access the folder designated as the default folder using the ID of the NAS. Confirm that the NAS SMB/CIFS items are unchecked. Confirm that the NAS IP address and the camera IP address are in the same format. ex) The NAS & camera subnet mask initial value is 255.255.255.0. If the IP address is 192.168.20.32 then the NAS IP address should be in the range of 192.168.20.1~192.168.20.255. Check whether you tried to access as another user without formatting the default folder saved or used. Confirm that you used recommended NAS equipment.	

OPEN SOURCE ANNOUNCEMENT

GPL/LGPL software license

The software included in this product contains copyrighted software that is licensed under the GPL/LGPL. You may obtain the complete Corresponding Source code from us for a period of three years after our last shipment of this product by sending email to help.cctv@samsung.com.

If you want to obtain the complete Corresponding Source code in the physical medium such as CD-ROM, the cost of physically performing source distribution might be charged.

GPL SW

License	URL
GPL 3.0	
GPL 2.0	http://www.busybox.net/downloads/snapshots
GPL 2.0	http://www.daniel-baumann.ch/software/dosfstools
GPL 2.0	
GPL 2.0	
GPL 2.0	
GPL 2.0	http://ftp.netfilter.org/pub/iptables
GPL 2.0	
GPL 2.0	ftp://ftp.infradead.org/pub/mtd-utils
GPL 2.0	
GPL 2.0	http://www.roaringpenguin.com/pppoe/
GPL 2.0	
GPL 3.0	
GPL 2.0	
	GPL 2.0 GPL 3.0

LGPL SW

Component Name	License	URL
gLibc neon-0.29.6	LGPL 2.0 LGPL 2.0 (The Manual and test suite are GPL)	http://www.webdav.org/neon/

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' reoutations.

Finally, any free program is threatened constantly by software patents. We when 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 everyones 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

Version 2, June 1991 Copyright (C) 1989, 1991 Free Software Foundation, Inc. 51 Franklin S

 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 "modifications") Each licensee is addressed as "you".

Activities other fhan 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 for else, saying that you provide a warrantyl 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. It 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 seme 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 word 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 machinereadable 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.

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 infiringement 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. 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 royallyfree 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 imitation 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 I AW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "ASIS" WITHOUT WARRANTY OF ANY KIND, FITHER 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 PROGRAMPROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION, 12, IN NO EVENT UNI ESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE DAMAGES, INCLUDING ANY GENERAL SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and chance under these terms.

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

Copyright (C)yyyy name of author

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License.

as published by the Free Software Foundation; either version 2 of the License, or (at your option)any later version.

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

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

Also add information on how to contact you by electronic and paper mail. If the program is interactive, make it output a short notice like this when it starts in an interactive mode:

Gnomovision version 69, Copyright (C) year name of author

Gnomovision comes with ABSOLUTELY NO WARRANTY; for details type 'show w'. This is free software, and you are welcome to redistribute it under certain conditions; type 'show c' for details.

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

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

Yoyodyne, Inc., hereby disclaims all copyright interest in the program 'Gnomovision' (which makes passes at compilers) written by James Hacker, signature of Ty Coon, 1 April 1989 Ty Coon, President of Vice This General Public License does not cermit incomporating

your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is

Lwihcaetn ysoeu want to do, use the GNU Lesser General Public instead of this License.

GNU GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright (C) 2007 Free Software Foundation, Inc. http://fsf.org/

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

The GNU General Public License is a free, copyleft license for software and other kinds of works. The licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a programtom are sure it remains free software for all its users.

We, the Free Software Foundation, use the GNU General Public License for most of our software; it applies also to any other work released this way by its authors.

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

To protect your rights, we need to prevent others from denying you these rights or asking you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies of the software, or if you modify it: responsibilities to respect the freedom of others. For example, if you distribute copies of such a program, whether gratis or for a fee, you must pass on to the recipients the same freedoms that you received. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights. Developers that use the GNU GPL protect your rights with two steps: (1) assert copyright on the software, and (2) offer you this License giving you legal permission to copy, distribute and/or modify it. For the developers' and authors' protection, the GPL clearly explains that there is no warranty for this free software. For both users' and authors' sake, the GPL requires that modified versions be marked as changed, so that their problems will not be attributed erroneously to authors of previous versions. Some devices are designed to deny users access to install or run modified versions of the software inside them, although the manufacturer can do so. This is fundamentally incompatible with the aim of protecting users' freedom to change the software. The systematic pattern of such abuse occurs in the area of products for individuals to use, which is precisely where it is most unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for those products. If such problems arise substantially in other domains, we stand ready to extend this provision to those domains in future versions of the GPL, as needed to protect the freedom of users.

Finally, every program is threatened constantly by software patents. States should not allow patents to restrict development and use of software on general-purpose omputers, but in those that do, we wish to avoid the special anger that patents applied to a free program could make it flectively proprietary. To prevent this, the GPL assures that atents cannot be used to render the program non-free. he precise terms and conditions for copying, distribution and modification follow.

TERMS AND CONDITIONS

0 Definitions

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

"Copyright" also means copyright-like laws that apply to other kinds of works, such as semiconductor masks. "The Program" refers to any copyrightable work licensed under this License. Each licensee is addressed as "you". "Locansees" and "recipients" may be individuals or organizations.

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

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

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

To "convey" a work means any kind of propagation that enables other parties to make or receive copies. Mere interaction with a user through a computer network, with no transfer of a copy, is not conveying. An interactive user interface displays "Appropriate Legal Notices" to the extent that it notudes a convenient and prominently visible feature that (1) displays an appropriate copyright notice, and (2) tells the user that there is no warranty for the work (except to the extent that warranties are provided), that licensees may convey the work under this License, and how to view a copy of this License. If the interface presents a list of user commands or options, such as a menu, a prominent item in the list meets this criterion.

1. Source Code.

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

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

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

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

The Corresponding Source need not include anything that users can regenerate automatically from other parts of the Corresponding Source. The Corresponding Source for a work in source code form is that same work.

2 Basic Permissions

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

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

3. Protecting Users' Legal Rights From anti-Circumvention

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

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

4. Conveying Verbatim Copies.

You may convey verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice; keep intact all notices stating that this License and any non-permissive terms added in accord with section 7 apply to the code; keep intact all notices of the absence of any warranty; and give all recipients a copy of this License along with the Program. You may charge any price or no price for each copy that you convey, and you may offer support or warranty protection for a fee.

Conveying Modified Source Versions.

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

- a) The work must carry prominent notices stating that you modified it, and giving a relevant date.
- b) The work must carry prominent notices stating that it is released under this License and any conditions added under section 7. This requirement modifies the requirement in section 4 to "keep intact all notices".
- c) You must license the entire work, as a whole, under this License to anyone who comes into possession of a copy. This License will therefore apply, along with any applicable section 7 additional terms, to the whole of the work, and all its parts, regardless of how they are packaged. This License gives no permission to license the work in any other way, but it does not invalidate such permission if you have separately received it.
- d) If the work has interactive user interfaces, each must display Appropriate Legal Notices; however, if the Program has interactive interfaces that do not display Appropriate Legal Notices, your work need not make them do so. A compilation of a covered work with other separate and independent works, which are not by their nature extensions of the covered work, and which are not combined with it such as to form a larger program, in or on a volume of a storage or distribution medium, is called an "aggregate" if the compilation and its resulting copyright are not used to limit the access or legal rights of the compilation's users beyond what the individual works permit. Inclusion of a covered work in an aggregate does not cause this License to apply to the other parts of the aggregate.

6. Conveying Non-Source Forms.

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

- a) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by the Corresponding Source fixed on a durable physical medium customarily used for software interchange.
- b) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by a written offer, valid for at least three years and valid for as long as you offer spare parts or customer support for that product model, to give anyone who possesses the object code either (1) a copy of the Corresponding Source for all the software in the product that is covered by this License, on a durable physical medium customarily used for software interchange, for a price no more than your reasonable cost of physically performing this conveying of source, or (2) access to copy the Corresponding Source from a network server at no charge.
- c) Convey individual copies of the object code with a copy of the written offer to provide the corresponding Source. This alternative is allowed only occasionally and noncommercially, and only if you received the object code with such an offer, in accord with subsection 6b.

- d) Convey the object code by offering access from a designated place (gratis or for a charge), and offer equivalent access to the Corresponding Source in the same way through the same place at no further charge. You need not require recipients to copy the Corresponding Source along with the object code. If the place to copy the object code is a network server, the Corresponding Source may be on a different server (operated by you or a third party) that support sequivalent copying facilities, provided you maintain clear directions next to the object code saying where to find the Corresponding Source. Regardless of what server hosts the Corresponding Source, you remain obligated to ensure that it is available for as long as needed to satisfy these requirements.
- e) Convey the object code using peer-to-peer transmission, provided you inform other peers where the object code and Corresponding Source of the work are being offered to the general public at no charge under subsection 6d. A separable portion of the object code, whose source code is excluded from the Corresponding Source as a System Library, need not be included in conveying the object code work. A "User Product" is either (1) a "consumer product", which means any tangible personal property which is normally used for personal, family, or household purposes, or (2) anything designed or sold for incorporation into a dwelling. In determining whether a product is a consumer product, doubtful cases shall be resolved in favor of coverage. For a particular product received by a particular user, "normally used" refers to a typical or common use of that class of product, regardless of the status of the particular user or of the way in which the particular user actually uses, or expects or is expected to use, the product. A product is a consumer product regardless of whether the product has substantial commercial, industrial or non-consumer uses, unless such uses represent the only significant mode of use of the product.

"Installation Information" for a User Product means any methods, procedures, authorization keys, or other information required to install and execute modified versions of a covered work in that User Product from a modified version of its Corresponding Source. The information must suffice to ensure that the continued functioning of the modified object code is in no case prevented or interfered with solely because modification has been made. If you convey an object code work under this section in, or with, or specifically for use in, a User Product, and the conveying occurs as part of a transaction in which the right of possession and use of the User Product is transferred to the recipient in perpetuity or for a fixed term (regardless of how the transaction is characterized), the Corresponding Source conveyed under this section must be accompanied by the Installation Information. But this requirement does not apply if neither you nor any third party retains the ability to install modified object code on the User Product (for example, the work has been installed in ROM).

The requirement to provide installation Information does not include a requirement to continue to provide support service, warranty, or updates for a work that has been modified or installed by the recipient, or for the User Product in which it has been modified or installed. Access to a network may be denied when the modification itself materially and adversely affects the operation of the network or violates the rules and protocols for communication across the network. Corresponding Source conveyed, and Installation Information provided, in accord with this section must be in a format that is publicly documented (and with an implementation available to the public in source code form), and must require no special password or key for unpacking, reading or copying.

7 Additional Terms

"Additional permissions" are terms that supplement the terms of this License by making exceptions from one or more of its conditions. Additional permissions that are applicable to the entire Program shall be treated as though they were included in this License, to the extent that they are valid under applicable law. If additional permissions apply only to part of the Program, that part may be used separately under those permissions, but the entire Program remains governed by this License without regard to the additional permissions. When you convey a copy of a covered work, you may at your option remove any additional permissions from that copy, or from any part of it. (Additional permissions may be written to require their own removal in certain cases when you modify the work.) You may place additional permissions on material, added by you to a covered work, for which you have or can give appropriate copyright permission. Notwithstanding any other provision of this License, for material you add to a covered work, you may (if authorized by the copyright holders of that material) supplement the terms of this License with terms:

- a) Disclaiming warranty or limiting liability differently from the terms of sections 15 and 16 of this License; or
- b) Requiring preservation of specified reasonable legal notices or author attributions in that material or in the Appropriate Legal Notices displayed by works containing it: or
- c) Prohibiting misrepresentation of the origin of that material, or requiring that modified versions of such material be marked in reasonable ways as different from the original version; or
- d) Limiting the use for publicity purposes of names of licensors or authors of the material; or
- e) Declining to grant rights under trademark law for use of some trade names, trademarks, or service marks; or
- f) Requiring indemnification of licensors and authors of that material by anyone who conveys the material (or modified versions of it) with contractual assumptions of liability to the recipient, for any liability that these contractual assumptions directly impose on those licensors and authors. All other non-permissive additional terms are considered "further restrictions" within the meaning of section 10. If the Program as you received it, or any part of it, contains a notice stating that it is governed by this License along with a term that is a further restriction, you may remove that term. If a license document contains a further restriction but permits relicensing or conveying under this License, you may add to a covered work material governed by the terms of that license document, provided that the further restriction does not survive such relicensing or conveying. If you add terms to a covered work in accord with this section, you must place, in the relevant source files, a statement of the additional terms that apply to those files, or a notice indicating where to find the applicable terms. Additional terms, permissive or non-permissive, may be stated in the form of a separately written license, or stated as exceptions; the above requirements apply either way.

8. Termination.

You may not propagate or modify a covered work except as expressly provided under this License. Any attempt otherwise to propagate or modify it is void, and will automatically terminate your rights under this License (including any patent licenses granted under the third paragraph of section 11). However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation. Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you ofthe violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice. Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, you do not qualify to receive new licenses for the same material under section 10.

9. Acceptance Not Required for Having Copies.

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

10. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license from the original licensors, to run, modify and propagate that work, subject to this License. You are not responsible for enforcing compliance by third parties with this License. An "entity transaction" is a transaction transferring control of an organization, or substantially all assets of one, or subdividing an organization, or merging organizations. If propagation of a covered work results from an entity transaction, each party to that transaction who receives a copy of the work also receives whatever licenses to the work the party's predecessor in interest had or could give under the previous paragraph, plus a right to possession of the Corresponding Source of the work from the predecessor in interest, if the predecessor has it or can get it with reasonable efforts. You may not impose any further restrictions on the exercise of the rights granted or affirmed under this License. For example, you may not impose a license fee, royalty, or other charge for exercise of rights granted under this License, and you may not initiate litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by making, using, selling, offering for sale, or importing the Program or any portion of it.

11. Patents.

A "contributor" is a copyright holder who authorizes use under this License of the Program or a work on which the Program is based. The work thus licensed is called the contributor's "contributor version". A contributor's "essential patent claims" are all patent claims owned or controlled by the contributor, whether already acquired or hereafter. acquired, that would be infringed by some manner, permitted by this License, of making, using, or selling its contributor version, but do not include claims that would be infringed only as a consequence of further modification of the contributor version. For purposes of this definition, "control" includes the right to grant patent sublicenses in a manner consistent with the requirements of this License. Each contributor grants you a non-exclusive, worldwide, royaltyfree patent license under the contributor's essential patent claims, to make, use, sell, offer for sale, import and otherwise run, modify and propagate the contents of its contributor version.

In the following three paragraphs, a "patent license" is any express agreement or commitment, however denominated, not to enforce a patent (such as an express permission to practice a patent or covenant not to sue for patent infringement). To "grant" such a patent license to a party means to make such an agreement or commitment not to enforce a patent against the party. If you convey a covered work, knowingly relying on a patent license, and the Corresponding Source of the work is not available for anyone to copy, free of charge and under the terms of this License, through a publicly available network server or other readily accessible means, then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to deprive yourself of the benefit of the patent license for this particular work, or (3) arrange, in a manner consistent with the requirements of this License, to extend the patent license to downstream recipients. "Knowingly relying" means you have actual knowledge that, but for the patent license, your conveying the covered work in a country, or your recipient's use of the covered work in a country, would infringe one or more identifiable patents in that country that you have reason to believe are valid. If, pursuant to or in connection with a single transaction or arrangement, you convey, or propagate by procuring conveyance of, a covered work, and grant a patent license to some of the parties receiving the covered work authorizing them to use, propagate, modify or convey a specific copy of the covered work, then the patent license you grant is automatically extended to all recipients of the covered work and works based on it. A patent license is "discriminatory" if it does not include within the scope of its coverage, prohibits the exercise of, or is conditioned on the non-exercise of one or more of the rights that are specifically granted under this License. You may not convey a covered work if you are a party to an arrangement with a third party that is in the business of distributing software, under which you make payment to the third party based on the extent of your activity of conveying the work, and under which the third party grants, to any of the parties who would receive the covered work from you, a discriminatory patent license

- (a) in connection with copies of the covered work conveyedby you (or copies made from those copies), or
- (b) primarily for and in connection with specific products or compilations that contain the covered work, unless you entered into that arrangement, or that patent license was granted, prior to 28 March 2007. Nothing in this License shall be construed as excluding or limiting any implied license or other defenses to infringement that may otherwise be available to you under applicable patent law.

12. No Surrender of Others' Freedom.

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

13. Use with the GNU Affero General Public License.

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

14. Revised Versions of this License.

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

Each version is given a distinguishing version number. If the Program specifies that a certain numbered version of the GNŪ General Public License "or any later version" applies to it, you have the option of following the terms and conditions either of that numbered version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of the GNU General Public License, you may choose any version ever published by the Free Software Foundation. If the Program specifies that a proxy can decide which future versions of the GNU General Public License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Program, Later license versions may give you additional or different permissions. However, no additional obligations are imposed on any author or copyright holder as a result of your choosing to follow a later version.

15. Disclaimer of Warranty.

THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW, EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EVPRESSED 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. ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OF CORPECTION.

16. Limitation of Liability.

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

17. Interpretation of Sections 15 and 16.

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

OpenSSL Combined License

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

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

 Component Name
 License
 URL

 openssl-1.0.1c
 OpenSSL Combined License
 http://www.openssl.org/source

Copyright (c) 1998-2011 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:

- 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 Projectfor use in the OpenSSL Toolkit. (http:// www.opensb.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.
- 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.
- Redistributions of any form whatsoever must retain the following acknowledgment: "This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (http://www.openssl.org/)"

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

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

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 following conditions apply to all code found in this 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 (tijl@cyptsoft.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:

- Redistributions of source code must retain the 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 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, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSCOUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUPEMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS, OR BUSINESS INTERNIPTION) 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.]

BSD License

Some software components of this product incorporate source code covered under the BSD license as follows.

Component Name	License	URL
net-snmp-5.7.1	BSD	http://www.net-snmp.org/about/license.html
pcre-8.20	BSD	
openssh-5.9p1	BSD	
libcap-1.2.1	BSD 2.0	http://www.kernel.org/pub/linux/libs/security/linux-privs/libcap2
lighttpd-1.4.31	BSD 2.0	http://www.opensource.org/licenses/bsd-license.html
Game-ws	BSD 2.0	
MiniUPnP Project Client	BSD 2.0	
pppd-2.4.5	BSD 3.0	http://opensource.org/licenses/BSD-3-Clause

lighthot is a secure, fast, compliant, and very flexible webserver that has been optimized for high-performance environments. It has a very low memory footprint compared to other webservers and takes care of cpuload. Its advanced feature-set (FastCGL, CGL, Auth, Output-

Compression, URL.-Rewriting and many more) make lighttpd the perfect webserver-software for every server that suffers load problems. Simple Network Management Protocol (SNMP) is an Internetstandard protocol for managing devices on IP networks. It is used mostly in network management systems to monitor the devices attached to the network for conditions that need administrative attention. Net-SNMP is a suite of applications used to implement SNMP v1, SNMP v2c and SNMP v3 using both IPv4 and IPv6. For more additional information, send email to help.cctv@samsung.com.

Copyright (C) 2004, Kneschke, incremental

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 'incremental' 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 O 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.

Copyright (c) 1998-2001 University College London

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, is 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.
- 3. All advertising materials mentioning features or use of this software must display the following acknowledgement: This product includes software developed by the Computer Science Department at University College London.
- 4. Neither the name of the University nor of the Department may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE ALITHORS AND CONTRIBUTORS "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTARILITY AND FITNESS FOR A PARTICULAR PURPOSEARE DISCLAIMED. IN NO EVENT SHALL THE 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.

Copyright (c) 1988, 1989, 1990, 1991, 1993, 1994, 1995, 1996 The Regents of the University of California.

All rights reserved.

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

- 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 Regents of the University of California 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

Copyright (c) 2006, Creative Labs 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 the Creative Labs 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 SUBSTITUTÉ 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

Copyright (c) 2005-2012, Thomas BERNARD

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 Thomas BERNARD 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.

Various copyrights apply to this package, listed in various separate parts below. Please make sure that you read all the parts.

Part 1: CMU/UCD copyright notice: (BSD like)

Copyright 1989, 1991, 1992 by Carnegie Mellon University Derivative Work - 1996, 1998-2000

Copyright 1996, 1998-2000 The Regents of the University of California

All Rights Reserved

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 appears in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of CMU and The Regents of the University of California not be used in advertising or publicity pertaining to distribution of the software without specific written permission.

CMU AND THE REGENTS OF THE UNIVERSITY OF CALIFORNIA DISCLAIM ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL CMU OR THE REGENTS OF THE UNIVERSITY OF CALIFORNIA BE LIABLE FOR ANY SPECIAL, INDIPECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM THE 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.

Part 2: Networks Associates Technology, Inc copyright notice (BSD)

Copyright (c) 2001-2003, Networks Associates Technology, 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: yy Redistributions of source code must retain the above copyright notice, this list of conditions and the following

disclaimer, yy 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, yy Neither the name of the Networks Associates Technology, 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 HOLDERS 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.

Part 3: Cambridge Broadband Ltd. copyrightnotice (BSD)

Portions of this code are copyright (c) 2001-2003, Cambridge Broadband Ltd.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: yy Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer: yy 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. yy The name of Cambridge Broadband Ltd. may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDER "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 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.

Part 4: Sun Microsystems, Inc. copyright notice

Copyright (c) 2003 Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, California 95054, U.S.A.

All rights reserved.

Use is subject to license terms below. This distribution may include materials developed by third parties, Sun. Sun. Microsystems, the Sun logo and Solaris are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: vv Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer, yy 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, yy Neither the name of the Sun Microsystems, Inc. nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written nermission

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

Part 5: Sparta, Inc copyright notice (BSD)

Copyright (c) 2003-2009, Sparta, 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: yy Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimers. Yh 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. yy Neither the name of Sparta, 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 HOLDERS 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

Part 6: Cisco/BUPTNIC copyright notice (BSD)

Copyright (c) 2004, Cisco, Inc and Information Network
Center of Beijing University of Posts and Telecommunications.
All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: yy Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer; yy 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. yy Neither the name of Cisco, Inc, Beijing University of Posts and Telecommunications, nor the names of their 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 HOLDERS 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.

Part 7: Fabasoft R&D Software GmbH & Co KG copyright notice (BSD)

Copyright (c) Fabasoft R&D Software GmbH & Co KG, 2003oss@fabasoft.com

Author: Bernhard Penz

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: yy Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer. yy 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. yy The name of Fabasoft R&D Software GmbH & Co KG or any of its subsidiaries, brand or product names may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDER "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 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

Part 8: Apple Inc. copyright notice (BSD)

Copyright (c) 2007 Apple 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.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution. 3. Neither the name of Apple Inc. ("Apple") 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 APPLE AND ITS 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 APPLE OR ITSCONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTÉ GOODS OR SERVICES: LOSS OF USE, DATA. OR PROFITS: OR BUSINESS INTERBUPTION) 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.

Part 9: ScienceLogic, LLC copyright notice(BSD)

Copyright (c) 2009, ScienceLogic, LLC

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions aremet: yy Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer. yy 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. yy Neither the name of ScienceLogic, LLC 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 HOI DERS 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 HOLDERS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS: OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE

The MIT License

Some software components of this product incorporate source code covered under the MIT license as follows

MIT License 2.0

 - Acewidget, bettermeans, jqueny-ui, libxml2, Mesa3D-MesaLib,mwEmbed,OpenGL Samples Pack, Wide Studio, xorg-server, dropbear-2012.55, ncurses-5.7

Copyright (c) 2011. The Doio Foundation

Copyright 2010, AUTHORS.txt (http://jqueryui.com/about)

Dual licensed under the MIT or GPL Version 2 licenses.

- http://jquery.org/license
- http://docs.jquery.com/UI/Widget

Copyright Daniel Veillard

Copyright Igor Zlatovic <igor@zlatkovic.com>

Copyright Aleksey Sanin

Copyright Gary Pennington <Gary.Pennington@uk.sun.com>

Copyright Alfred Mickautsch <alfred@mickautsch.de>

Copyright Bjorn Reese

bjorn.reese@systematic.dk>

Copyright Joel W. Reed

Copyright William Brack <wbrack@mmm.com.hk>

Copyright (c) 2007-2010 The Khronos Group Inc.

Copyright Atish Kumar Patra

Copyright (c) 2006 Free Software Foundation, Inc.

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.

Mozilla Public License

Since we, at Samsung Techwin, used the Mozilla Firefox component without modifying the source code according to the MOZILLA Public license 1.1, we are not obliged to provide the source code of the corresponding component.

· Version 1.1

Definitions.

- 1.0.1. "Commercial Use" means distribution or otherwise making the Covered Code available to a third party.
- ${\bf 1.1.}$ ''Contributor" means each entity that creates or contributes to the creation of Modifications.
- 1.2. "Contributor Version" means the combination of the Original Code, prior Modifications used by a Contributor, and the Modifications made by that particular Contributor.
- 1.3. "Covered Code" means the Original Code or Modifications or the combination of the Original Code and Modifications, in each case including portions thereof.
- 1.4. "Electronic Distribution Mechanism" means a mechanism generally accepted in the software development community for the electronic transfer of data.
- $\begin{tabular}{ll} \bf 1.5. \ ''Executable'' \ means \ Covered \ Code \ in \ any \ form \ other \ than \ Source \ Code. \end{tabular}$
- 1.6. "Initial Developer" means the individual or entity identified as the Initial Developer in the Source Code notice required by Exhibit A.
- 1.7. "Larger Work" means a work which combines Covered Code or portions thereof with code not governed by the terms of this License.

- 1.8. "License" means this document.
- 1.8.1. "Licensable" means having the right to grant, to the maximum extent possible, whether at the time of the initial grant or subsequently acquired, any and all of the rights conveyed herein.
- 1.9. "Modifications" means any addition to or deletion from the substance or structure of either the Original Code or any previous Modifications. When Covered Code is released as a series of files, a Modification is:
- A. Any addition to or deletion from the contents of a file containing Original Code or previous Modifications.
- B. Any new file that contains any part of the Original Code or previous Modifications.
- 1.10. "Original Code" means Source Code of computer software code which is described in the Source Code notice required by Exhibit A as Original Code, and which, at the time of its release under this License is not already Covered Code overmed by this License.
- 1.10.1. "Patent Claims" means any patent claim(s), now owned or hereafter acquired, including without limitation, method, process, and apparatus claims, in any patent Licensable by grantor.

- 1.11. "Source Code" means the preferred form of the Covered Code for making modifications to it, including all modules it contains, plus any associated interface definition files, scripts used to control compilation and installation of an Executable, or source code differential companisons against either the Original Code or another well known, available Covered Code of the Contributor's choice. The Source Code can be in a compressor archival form, provided the appropriate decompressions or de-archiving orkivane is widely available for no charge.
- 1.12. "You" (or "Your") means an individual or a legal entity exercising rights under, and complying with all of the terms of, this License or a future version of this License issued under Section 6.1. For legal entities, "You" includes any entity which controls, is controlled by, or is under common control with You. For purposes of this definition, "control" means (a) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (b) ownership of more than fifty percent (50%) of the outstanding shares or beneficial ownership of such entity.

2. Source Code License.

- 2.1. The Initial Developer Grant. The Initial Developer hereby grants You a world-wide, royalty-free, non-exclusive license, subject to third party intellectual property claims:
- (a) under intellectual property rights (other than patent or trademark) Licensable by Initial Developer to use, reproduce, modify, display, perform, sublicense and distribute the Original Code (or portions thereof) with or without Modifications, and/or as part of a Larger Work: and
- (b) under Patents Claims infringed by the making, using or selling of Original Code, to make, have made, use, practice, sell, and offer for sale, and/or otherwise dispose of the Original Code for portions thereof).
- (c) the licenses granted in this Section 2.1(a) and (b) are effective on the date Initial Developer first distributes Original Code under the terms of this License.
- (d) Notwithstanding Section 2.1(b) above, no patent license is granted: 1) for code that You delete from the Original Code; 2) separate from the Original Code; or 3) for infringements caused by: i) the modification of the Original Code or ii) the combination of the Original Code with other software or devices.
- 2.2. Contributor Grant. Subject to third party intellectual property claims, each Contributor hereby grants You a world-wide, royalty-free, non-exclusive license
- (a) under intellectual property rights (other than patent or trademark) Licensable by Contributor, to use, reproduce, modify, display, perform, sublicense and distribute the Modifications created by such Contributor (or portions thereo) either on an unmodified basis, with other Modifications, as Covered Code and/or as part of a Larger Work; and
- (b) under Patent Claims Infringed by the making, using, or selling of Modifications made by that Contributor either alone and/or in combination with its Contributor Version (or portions of such combination), to make, use, sell, offer for sale, have made, and/or otherwise dispose of: 1) Modifications made by that Contributor (or portions thereof); and 2) the combination of Modifications made by that Contributor with its Contributor Version (or portions of such combination).
- (c) the licenses granted in Sections 2.2(a) and 2.2(b) are effective on the date Contributor first makes Commercial Use of the Covered Code.

(d) Notwithstanding Section 2.2(b) above, no patent license is granted: 1) for any code that Contributor has deleted from the Contributor Version; 2) separate from the Contributor Version; 3) for infingements caused by; 1) third party modifications of Contributor Version or; ii) the combination of Modifications made by that Contributor with other software (except as part of the Contributor Version) or other devices; or 4) under Patent Claims infinged by Covered Code in the absence of Modifications made by that Contributor.

3. Distribution Obligations.

- 3.1. Application of License. The Modifications which You create or to which You contribute are governed by the terms of this License, including without limitation Section 2.2. The Source Code version of Covered Code may be distributed only under the terms of this License or a future version of this License er the terms of this License are future version of this License released under Section 6.1, and You must include a copy of this License with every copy of the Source Code You distribute. You may not offer or impose any terms on any Source Code version that alters or restricts the applicable version of this License or the recipients' rights hereunder. However, You may include an additional document offering the additional rights described in Section 3.5.
- 3.2. Availability of Source Code. Any Modification which You contribute must be made available in Source Code form under the terms of this License either on the same media as an Executable version or via an accepted Electronic Distribution Mechanism to anyone to whom you made an Executable version available, and if made available via Electronic Distribution Mechanism, must remain available for at least twelve (12) months after the date it initially became available, or at least six (6) months after a busbequent version of that particular Modification has been made available to such recipients. You are responsible for ensuring that the Source Code version remains available even if the Electronic Distribution Mechanism is maintained by a third party.
- 3.3. Description of Modifications. You must cause all Covered Code to which You contribute to contain a file documenting the changes You made to create that Covered Code and the date of any change. You must include a prominent statement that the Modification is derived, directly or indirectly, from Original Code provided by the Initial Developer and including the name of the Initial Developer in (a) the Source Code, and (b) in any notice in an Executable version or related documentation in which You describe the originar or worship of the Covered Code.

3.4. Intellectual Property Matters

- (a) Third Party Claims. If Contributor has knowledge that a license under a third party's intellectual property rights is required to sexroise the rights granted by such Contributor under Sections 2.1 or 2.2, Contributor must include a text file with the Source Code distribution titled "LEGAL" which describes the claim and the party making the claim in sufficient detail that a recipient will know whom to contact. If Contributor obtains such knowledge after the Modification is made available as described in Section 3.2, Contributor makes available thereafter and shall take other steps (such as notifying appropriate mailing lists or newsgroups) reasonably calculated to inform those who received the Covered Code that new knowledge has been obtained.
- (b) Contributor APIs. If Contributor's Modifications include an application programming interface and Contributor has knowledge of patent licenses which are reasonably necessary to implement that API, Contributor must also include this information in the LEGAL file.
- (c) Representations.

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

- 3.5. Required Notices. You must duplicate the notice in Exhibit A in each file of the Source Code. If it is not possible to put such notice in a particular Source Code file due to its structure, then You must include such notice in a location (such as a relevant directory) where a user would be likely to look for such a notice. If You created one or more Modification(s) You may add your name as a Contributor to the notice described in Exhibit
- Á. You must also duplicate this License in any documentation for the Source Code where You describe recipients' rights or ownership rights relating to Covered Code. You may choose to offer, and to charge a fee for, warranty, support, indemnity or liability obligations to one or more recipients of Covered Code. However, You may do so only on Your own behalf, and not on behalf of the Initial Developer or any Contributor. You must make it absolutely clear than any such warranty, support, indemnity or liability obligation is offered by You alone, and You hereby agree to indemnify the Initial Developer and every Contributor for any liability incurred by the Initial Developer or such Contributor as a result of warranty, support, indemnity or liability terms You offer.
- 3.6. Distribution of Executable Versions. You may distribute Covered Code in Executable form only if the requirements of Section 3.1-3.5 have been met for that Covered Code, and if You include a notice stating that the Source Code version of the Covered Code is available under the terms of this License, including a description of how and where You have fulfilled the obligations of Section 3.2. The notice must be conspicuously included in any notice in an Executable version, related documentation or collateral in which You describe recipients' rights relating to the Covered Code. You may distribute the Executable version of Covered Code or ownership rights under a license of Your choice, which may contain terms different from this License, provided that You are in compliance with the terms of this License and that the license for the Executable version does not attempt to limit or alter the recipient's rights in the Source Code version from the rights set forth in this License. If You distribute the Executable version under a different license You must make it absolutely clear that any terms which differ from this License are offered by You alone, not by the Initial Developer or any Contributor. You hereby agree to indemnify the Initial Developer and every Contributor for any liability incurred by the Initial Developer or such Contributor as a result of any such terms You offer.
- 3.7. Larger Works. You may create a Larger Work by combining Covered Code with other code not governed by the terms of this License and distribute the Larger Work as a single product. In such a case, You must make sure the requirements of this License are fulfilled for the Covered Code.

4. Inability to Comply Due to Statute or Regulation.

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

5. Application of this License.

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

6. Versions of the License.

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

- 6.2. Effect of New Versions. Once Covered Code has been published under a particular version of the License, You may always continue to use it under the terms of that version. You may also choose to use such Covered Code under the terms of any subsequent version of the License published by Netscape. No one other than Netscape has the right to modify the terms applicable to Covered Code created under this License.
- 6.3. Derivative Works, If You create or use a modified version of this License (which you may only do in order to apply it to code which is not already Covered Code governed by this License). You must (all rename Your license so that the phrases "Mozilla", "MOZILLAPL", "MOZPL", "Netscape", "MPL", "NPL" or any confusingly similar phrase do not appear in your license (except to note that your license differs from this License) and (b) otherwise make it clear that Your version of the license contains terms which differ from the Mozilla Public License and Netscape Public License. (#illing in the name of the Initial Developer, Original Code or Contributor in the notice described in Exhibit A shall not of themselves be deemed to be modifications of this License.)

7. DISCLAIMER OF WARRANTY.

COVERED CODE IS PROVIDED UNDER THIS LICENSE ON AN 'AS IS' BASIS, WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, WARRANTIES THAT THE COVERED CODE IS FREE OF DEFECTS, MERCHANTABLE, FIT POR A PARTICULAR PURPOSE OR NON-INFRINGING. THE ENTIRE RISK AS TO THE COULLITY AND PERFORMANCE OF THE COVERED CODE FROVE DEFECTIVE IN ANY RESPECT, YOU (NOT THE INTIAL DEVICENCE OF THE COVERED CODE OF THE COVERED CODE OF THE COVENIES OF THE COVENIES OF THE COVENIES OF THE COVENIES OF THE COST OF ANY NECESSARY SERVICING, REPAIR OR CORRECTION. THIS DISCLAMBER OF WARRANTY CONSTITUTES AN ESSENTIAL PART OF THIS LICENSE. NO USE OF ANY COVERED CODE IS AUTHORIZED HEREUNDER EXCEPT UNDER THIS DISCLAMBER.

8. TERMINATION.

- 8.1. This License and the rights granted hereunder will terminate automatically if You fail to comply with terms herein and fall to cure such breach. All sublicenses to the Covered Code which are properly granted shall survive any termination of this License. Provisions which, by their nature, must remain in effect beyond the termination of this License.
- 8.2. If You initiate litigation by asserting a patent infringement claim (excluding declatory judgment actions) against Initial Developer or a Contributor (the Initial Developer or Contributor against whom You file such action is referred to as "Participant") alleging that:
- (a) such Participant's Contributor Version directly or indirectly infringes any patent, then any and all rights garned by such Participant to You under Sections 2.1 and/or 2.2 of this Licenes shall, upon 60 days notice from Participant terminate prospectively, unless if within 60 days after receipt of notice You either: (i) agree in writing to pay Participant a mutually agreeable reasonable royally for Your past and future use of Modifications made by such Participant, or (ii) withdraw Your Itilgation claim with respect to the Contributor Version against such Participant. If within 60 days of notice, a reasonable royalty and payment arrangement are not mutually agreed upon in writing by the parties or the litigation claim is not withdrawn, the rights granted by Participant to You under Sections 2.1 and/or 2.2 automatically terminate at the expiration of the 60 day notice pend specified above.
- (b) any software, hardware, or device, other than such Participant's Contributor Version, directly or indirectly infringes any patent, then any rights granted to You by such Participant under Sections 2.1(b) and 2.2(b) are revoked effective as of the date You first made, used, sold, distributed, or had made, Modifications made by that Participant.

- 8.3. If You assert a patent infringement claim against Participant alleging that such Participant's Contributor Version directly or indirectly infringes any patent where such claim is resolved (such as by license or settlement) prior to the initiation of patent infringement litigation, then the reasonable value of the licenses granted by such Participant under Sections 2.1 or 2.2 shall be taken into account in determining the amount or value of any payment or license.
- 8.4. In the event of termination under Sections 8.1 or 8.2 above, all end user license agreements (excluding distributors and resellers) which have been validly granted by You or any distributor hereunder prior to termination shall survive termination.

9 LIMITATION OF LIABILITY

UNDER NO CIRCUMSTANCES AND UNDER NO LEGAL THEORY, WHETHER TORT (INCLUDING NEGLIGENCE), CONTRACT, OR OTHERWISE, SHALL YOU, THE INITIAL DEVELOPER, ANY OTHER CONTRIBUTOR, OR ANY DISTRIBUTOR OF COVERED CODE, OR ANY SUPPLIER OF ANY OF SUCH PARTIES. BE LIABLE TO ANY PERSON FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OF ANY CHARACTER INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF GOODWILL, WORK STOPPAGE, COMPUTER FAILURE OR MALEUNCTION, OR ANY AND ALL OTHER COMMERCIAL DAMAGES OR LOSSES, EVEN IF SUCH PARTY SHALL HAVE BEEN INFORMED OF THE POSSIBILITY OF SUCH DAMAGES, THIS LIMITATION OF LIABILITY SHALL NOT APPLY TO LIABILITY FOR DEATH OR PERSONAL INJURY RESULTING FROM SUCH PARTY'S NEGLIGENCE TO THE EXTENT APPLICABLE LAW PROHIBITS SUCH LIMITATION. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THIS EXCLUSION AND LIMITATION MAY NOT APPLY TO YOU. 10. U.S. GOVERNMENT END LISERS

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

11. MISCELLANEOUS.

This License represents the complete agreement concerning subject matter hereof. If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. This License shall be governed by California law provisions (except to the extent applicable law, if any, provides otherwise), excluding its conflictof-law provisions. With respect to disputes in which at least one party is a citizen of, or an entity chartered or registered to do business in the United States of America, any litigation relating to this License shall be subject to the jurisdiction of the Federal Courts of the Northern District of California, with venue lying in Santa Clara County, California, with the losing party responsible for costs, including without limitation, court costs and reasonable attorneys' fees and expenses. The application of the United Nations Convention on Contracts for the International Sale of Goods is expressly excluded. Any law or regulation which provides that the language of a contract shall be construed against the drafter shall not apply to this License.

12. RESPONSIBILITY FOR CLAIMS.

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

13 MULTIPLE-LICENSED CODE

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

EXHIBIT A -Mozilla Public License

The Original Code is

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

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

The Initial Developer of t	he Original Code is . Portions created by
	are Copyright (C) All Rights Reserved.
Contributor(s):	
terms of the licens provisions of [] Lic above. If you wish to all under the terms of the [_	ts of this file may be used under the se (the [] License), in which case the cense are applicable instead of those ow use of your version of this file only License and not to allow others to ille under the MPI indicate your decision

by deleting the provisions above and replace them with the

do not delete the provisions above, a recipient may use your

notice and other provisions required by the [1 License. If you

version of this file under either the MPL or the [_] License."

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

The Independent JPEG Group's JPEG Software

The software included in this product contains copyrighted software that is licensed under the JPEG license.

- JPFG license
- Code project Generating Outline OpenGL, Libjpeg

This distribution contains the sixth public release of the Independent JPEG Group's free JPEG software. You are welcome to redistribute this software and to use it for any purpose, subject to the conditions under LEGAL ISSUES, below.

Serious users of this software (particularly those incorporating it into larger programs) should contact LIG at jpeg-info@ uunet.uu.net to be added to our electronic mailing list. Mailing list members are notified of updates and have a chance to participate in technical discussions, etc.

This software is the work of Tom Lane, Phillip Gladstone, Jim Boucher, Lee Crocker, Julian Minguillon, Luis Ortiz, George Phillips, Davide Rossi, Guido Vollbeding, Ge' Weijers, and other members of the Independent JPEG Group.

IJG is not affiliated with the official ISO JPEG standards committee.

LEGAL ISSUES

In plain English:

- We don't promise that this software works. (But if you find any bugs, please let us know!)
- You can use this software for whatever you want. You don't have to pay us.
- You may not pretend that you wrote this software. If you use it in a program, you must acknowledge somewhere in your documentation that you've used the IJG code.

In legalese:

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 LIG 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.

ansiZknr.c is included in this distribution by permission of L. Peter Deutsch, sole proprietor of its copyright holder, Aladdin Enterprises of Menlo Park, CA. ansiZknr.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 ansiZknr.c for full details.) However, since ansiZknr. c is not needed as part of any program generated from the IJG code, this does not limit you more than the foregoing paragraphs of the program of the program of the paragraphs of the program of the prog

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

T-Kernel License

- This Product uses the Source Code of T-Kernel under T-License granted by the T-Engine Forum(www.t-engine.org)

T-License [License Agreement for Source Code of T-Kernel]

established by T-Engine Forum on January 23, 2004 revised on June 17, 2004 revised on December 21, 2006 revised on March 24, 2009

Article 1. Scope of License Agreement

 This License Agreement sets forth copyrights and the terms and conditions of use applicable to the source code of T-Kernel distributed by T-Engine Forum and any derivative work created therefrom.

Article 2. Definition

- "T-Kernel" means a real-time operating system controlled and distributed by T-Engine Forum on behalf of the copyright holder thereof.
- "Source Code" means a source program, including related comments and documentations, for the T-Kernel and the Ported Source Code defined in Article 2.8 which is registered with T-Engine Forum.
- "Hardware-dependent Part" means the part of the Source Code which depends on hardware and needs to be changed when the Source Code is ported and operated on the target hardware, and is designated and separated as such part.
- 4. "Compiler-dependent Part" means the part of the Source Code which depends on compiler and needs to be changed when the Source Code is ported and operated on the target hardware, and is designated and separated as such part.
- "Header File" means the part of the Source Code which contains definitions necessary to develop application programs.
- 6. "T-Engine Hardware" means the hardware which is manufactured in accordance with the T-Engine Hardware specifications or the μT-Engine Hardware specifications issued by T-Engine Forum, and registered with T-Engine Forum.
- "Similar Hardware to T-Engine Hardware" means any hardware (including software which emulates hardware) other than that defined in Article 2.6 above, on which the T-Kernel can be operated.
- 8. "Ported Source Code" means a source program produced from the Source Code by modifying only its Hardwaredependent Part and/or Compiler-dependent Part to enable it to be operated on the T-Engine Hardware or the Similar Hardware to T-Engine Hardware. The Ported Source Code which is registered with T-Engine Forum shall be included in the Source Code.
- 9. "Modified Source Code" means a source program modified from the Source Code for the purpose of improving its performance, increasing or decreasing its function, and the like. The Ported Source Code shall not be included in the Modified Source Code.

- 10. "Binary Code" means an executable code form which is created by compiling programs, which include all or part of the Source Code or the Modified Source Code.
- 11. "Derivative Work" means the Modified Source Code or the Binary Code.
- 12. "Embedded Product" means any product which operates with executable code form of the Source Code, the Modified Source Code or the Binary Code loaded on its hardware.
- 13. "End User" means a consumer who uses the Embedded Product.
- 14. "System Developer" means any person who develops the Embedded Product by itself or has a third party develop the same, and provides, whether with or without payment, the End User with the Embedded Product.
- 15. "Distributor of Modification" means any person who produces the Modified Source Code and, whether with or without payment, distributes the same to any third party.
- 16. "Patch for Modification" means a difference, program, system, or the like in order to create the Modified Source Code from the Source Code or the Binary Code thereof.
- 17. "Vicarious Execution of Patch Processing" means vicarious execution service to create the Modified Source Code applying the Patch for Modification to the Source Code or the Binary Code thereof.
- **18.** "Source Code User" means a person who uses the Source Code.
- 19. "Distribution" means any of the following acts:
- to transmit a work to a large number of specific persons through the Internet communication, broadcasting, and the like;
- to transmit a work to the general public through the Internet communication, broadcasting, and the like automatically in response to a request from the public; and
- to distribute a copy of a work to the general public or a large number of specific persons.

Article 3. Copyright

 The copyrights of the Source Code shall be owned by Ken Sakamura.

Article 4. License of Source Code

- 1. As provided for in this Article, T-Engine Forum shall provide, and grant a license to use, the Source Code free of charge to any person who has taken the necessary procedure for registration as prescribed by T-Engine Forum and agreed to the T-License.
- The Source Code shall be distributed exclusively by T-Engine Forum. Any person who obtains the Source Code under Article 4.1 above shall not make any re-Distribution of the Source Code.
- In accordance with the license granted under Article 4.1 above, the Source Code User may perform the following acts:
- to copy and/or modify the Source Code provided by T-Engine Forum hereunder for its own research, development and the like.
- to run the Source Code provided by T-Engine Forum hereunder for its own research, development and the like.
- to run the Source Code modified in accordance with the provision of Article 4.3 (1) above for its own research, development and the like.
- 4. to distribute the Binary Code created from the Source Code provided by T-Engine Forum hereunder or from the Source Code modified in accordance with the provision of Article 4.3 (1) above.
- 4. In accordance with the license granted under Article 4.1 above, the System Developer may perform the following acts:
- to perform any and all acts set forth in the Article 4.3 above.
- 2. to develop and manufacture the Embedded Product containing the Binary Code, and, whether with or without payment, provide the End User with the same and make the Binary Code available to the End User on the Embedded Product.
- 5. The Source Code User and the System Developer shall be obligated to give a notice that the Source Code is used, in such a way as separately specified by T-Engine Forum, when they use the Source Code or the Binary Code, or make the Binary Code available for the End User on the Embedded Product.

Article 5. Distribution of Modified Source Code

- 1. Any of A- members of T-Engine Forum may become the Distributor of Modification by obtaining the approval of T-Engine Forum through the registration procedure as prescribed by the Forum provided that only the department of the A- member which has taken the registration procedure may distribute the Modified Source Code in such a way as provided for in this Article as long as it holds the Amembership.
- The Distributor of Modification may create the Modified Source Code based on the Source Code provided by T-Engine Forum and the Patch for Modification to be applied to create such Modified Source Code from the Source Code.
- 3. The Distributor of Modification shall, prior to the distribution, inform T-Engine Forum of and register a name and description of the Modified Source Code in such a way as specified by T-Engine Forum.

- 4. The Distributor of Modification shall determine the name of the Modified Source Code subject to the rules separately established by T-Engine Forum and publish an appropriate notice as required by the rules on the Patch for Modification and the Modified Source Code.
- 5. The Distributor of Modification may distribute the Modified Source Code to a third party, whether with or without payment, provided that the Distributor of Modification shall take the necessary measures to prohibit the third party from making the re-Distribution of the Modified Source Code.
- Developer with the Patch for Modification. Provided, however, that the Distributor of Modification shall be obligated to confirm that the System Developer is the Source Code User duly licensed under Article 4.1.
- The Distributor of Modification may perform the Vicarious Execution of Patch Processing for the System Developer.
- The System Developer shall not distribute the Modified Source Code in further modified form to any third party as a stand-alone software product.
- 9. The System Developer may, under the same obligation as imposed in Article 4.5, make the Embedded Product available for the End User through use of the Patch for Modification distributed by the Distributor of Modification or the Derivative Works obtained through the Vicarious Execution of Patch Processing.

Article 6. Distribution and Registration of the Ported Source Code

- 1. The Source Code User and the System Developer may, whether with or without charge, distribute to any third party only the following parts of the Ported Source Code on the T-Engine Hardware or the Similar Hardware to T-Engine Hardware:
- The Hardware-dependent Part and/or Compiler-dependent Part; provided that the Source Code User and the System Developer shall inform T-Engine Forum of, and T-Engine Forum may publish, a method for distributing said Part(s) to third parties.
- The Header File; provided that the Header File shall be distributed together with the Binary Code of the Ported Source Code.
- Any member of T-Engine Forum may request T-Engine Forum to register and distribute, as an original source code for T-Kernel, the Ported Source Code on the T-Engine Hardware or the Similar Hardware to T-Engine Hardware.
- 3. Any member of T-Engine Forum who requests the distribution mentioned in the preceding paragraph shall accede to the following conditions:
- The member shall confirm that the object hardware is the T-Engine Hardware or the Similar Hardware to T-Engine Hardware.
- The member shall provide T-Engine Forum with a complete set of operational environment for the object hardware and T-Kernel free of charge when requesting the distribution.
- The member shall submit test results of the Ported Source Code to T-Engine Forum when requesting the distribution.
- 4. In the event that T-Engine Forum accepts the request mentioned in Article 6.2, T-Engine Forum shall register and distribute the Ported Source Code as the Source Code for

T-Kernel. Provided, however, that the Ported Source Code may be treated in the same way as the Modified Source Code until the time of registration hereunder.

5. The provision set forth in Article 3 shall apply to the Ported Source Code registered in accordance with this Article.

Article 7. Use for Other Purpose

 Any use of the Source Code, the Modified Source Code or the Ported Source Code other than those stipulated in Articles 4, 5 and 6 shall be subject to the prior approval of T-Engine Forum.

Article 8. Limited Warranty

- 1. T-Engine Forum and the copyright holder of the Source Code warrant that the Source Code does not infringe third party's copyrights. Provided, however, that T-Engine Forum and the copyright holder of the Source Code make no warranty as to the Hardware-dependent Part and/or Complier-dependent Part set forth in Article 6.2 in the Ported Source Code by any third party.
- Neither T-Engine Forum nor the copyright holder of the Source Code warrants that the Source Code will fit for any particular purpose of the Source Code User.
- 3. Neither T-Engine Forum nor the copyright holder of the Source Code warrants that the Source Code does not infringe any third party's industrial property rights. In no event shall T-Engine Forum and the copyright holder of the Source Code be liable for any dispute which may arise between the Source Code User and a third party in connection with the third party's industrial property rights.

Article 9. Indemnity

1. Neither T-Engine Forum nor the copyright holder of the Source Code shall be liable for any damages (including, but not limited to, damages resulting from loss of profit, business interruption, loss of business information or any other pecuniary damage) arising out of use or impossibility of use of the Source Code, even if T-Engine Forum and the copyright holder have been informed of the possibility of such damages.

Article 10. Breach of Agreement

- 1. In case that T-Engine Forum considers that this License Agreement is breached or that the popularization of T-Kernel is obstructed, T-Engine Forum shall take measures to correct such breach or such obstruction, take measures on the ground of copyright infringement, or take any other necessary measures against the breaching person or the obstructing person, regardless of whether or not the said person is a member of T-Engine Forum.
- 2. In case of breach of this License Agreement by a member of T-Engine Forum, T-Engine Forum may take appropriate measures against the member; for example, the member is disqualified from membership, depending on what kind of breach has been committed by it.
- Any legal dispute which may arise in relation to any breach of this License Agreement shall be subject to the exclusive jurisdiction of the Tokyo District Court.

Article 11. Governing Law and Language

- 1. This License Agreement shall be governed by and interpreted under the laws of Japan.
- This License Agreement is executed in both Japanese text and English text provided that the Japanese text shall govern the interpretation and performance of this License Agreement.

Apache License 2.0

Component Name	License	URL
mDNSResponder_bonjour	Apache License 2.0	http://www.apache.org/licenses/LICENSE-2.0

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 (60%) 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, Porrvative Works shall not include works that remain separable from, or merely link (or bind by namely 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, royaltyfree, 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 crossclaim 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 in
- 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 WARRANTES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGAMENT, MERCHANTABILITY, or ITHESS 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 tot (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 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 indemnity, 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

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 [yyyy] [name of copyright owner]

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 WARRANTES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

BZip2 License

This program, "bzip2", the associated library "libbzip2", and all documentation, are copyright (C) 1996-2007 Julian R Seward. All rights reserved.

Component Name	License	URL
bzip2-1.0.5	BZip2	http://www.bzip.org/

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. 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.
- The name of the author may not be used to endorse or promote products derived from this software without specific prior written permission.

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

Julian Seward, jseward@bzip.org bzip2/libbzip2 version 1.0.5 of 10 December 2007

University of Illinois / NCSA Open Source License

Copyright (c) 1999-2007. The Board of Trustees of the University of Illinois All Rights Reserved.

Component Name	License
iperf-2.0.5	University of Illinois / NCSA Open Source

lperf performance test

Mark Gates

Ajay Tirumala

Jim Ferauson

Jon Dugan

Jon Duga Fena Qin

Kevin Gibbs

John Estabrook

National Laboratory for Applied Network Research

National Center for Supercomputing Applications

University of Illinois at Urbana-Champaign

http://www.ncsa.uiuc.edu

Permission is hereby granted, free of charge, to any person obtaining a copy of this software (lperf) 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:

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

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

Neither the names of the University of Illinois, NCSA, nor the names of its contributors may be used to endorse or promote products derived from this Software without specific prior written permission. THE SOFTWARE IS PROVIDED 'AS IS', WITHOUT WARRANITY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANITES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE CONTIBUTORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAWAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHER WISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USES OR OTHER DEALINGS IN THE SOFTWARE.

PHP 3.01 License

The PHP License, version 3.01 Copyright (c) 1999 - 2010 The PHP Group. All rights reserved.

Component Name	License	URL
php-5.2.17	PHP 3.01	http://www.php.net/distributions

Redistribution and use in source and binary forms, with or without modification, is 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.
- The name "PHP" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact group@php.net.
- 4. Products derived from this software may not be called "PHP", nor may "PHP" appear in their name, without prior written permission from group@php.net. You may indicate that your software works in conjunction with PHP by saying "Foo for PHP" instead of calling it "PHP Foo" or "phofoo".
- 5. The PHP Group may publish revised and/or new versions of the license from time to time. Each version will be given a distinguishing version number.
 Once covered code has been published under a particular version of the license, you may always continue to use it under the terms of that version. You may also choose to use such covered code under the terms of any subsequent version of the license published by the PHP Group. No one other than the PHP Group has the right to modify the terms applicable to covered code created under this License.

- Redistributions of any form whatsoever must retain the following acknowledgment: "This product includes PHP software, freely available from http://www.php.net/software/>".
- THIS SOFTWARE IS PROVIDED BY THE PHP DEVELOPMENT TEAM "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 PHP DEVELOPMENT TEAM 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 software consists of voluntary contributions made by many individuals on behalf of the PHP Group. The PHP Group can be contacted via Email at group@php.net.

For more information on the PHP Group and the PHP project, please see http://www.php.net. PHP includes the Zend Engine, freely available at http://www.zend.com.

zlib / libpng License

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.

Component Name	License	URL
zlib-1.2.5	zlib / libpng	http://zlib.net/

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

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

This notice may not be removed or altered from any source distribution.

Jean-loup Gailly Mark Adler

iloup@azip.org madler@alumni.caltech.edu

The data format used by the zlib library is described by RFCs (Request for Comments) 1950 to 1952 in the files http://www.ieff.org/frc/rfc1950.txt (zlib format), rfc1951.txt (deflate format) and rfc1952.txt (azip format).

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment.

This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

Samsung Techwin cares for the environment at all product manufacturing stages, and is taking measures to provide customers with more environmentally friendly products. The Eco mark represents Samsung Techwin's devotion to creating environmentally friendly products, and indicates that the product satisfies the EU RoHS Directive.

Correct Disposal of This Product (Waste Electrical & Electronic Equipment)

(Applicable in the European Union and other European countries with separate collection systems)

This marking on the product, accessories or literature indicates that the product and its electronic accessories (e.g. charger, headset, USB cable) should not be disposed of with other household waste at the end of their working life. To prevent possible harm to the environment or human health from uncontrolled waste disposal, please separate these items from other types of waste and recycle them responsibly to promote the sustainable reuse of material resources.

Household users should contact either the retailer where they purchased this product, or their local government office, for details of where and how they can take these items for environmentally safe recycling.

Business users should contact their supplier and check the terms and conditions of the purchase contract. This product and its electronic accessories should not be mixed with other commercial wastes for disposal.

Correct disposal of batteries in this product

(Applicable in the European Union and other European countries with separate battery return systems.)

This marking on the battery, manual or packaging indicates that the batteries in this product should not be disposed of with other household waste at the end of their working life. Where marked, the chemical symbols Hg, Cd or Pb indicate that the battery contains mercury, cadmium or lead above the reference levels in EC Directive 2006/66. If batteries are not properly disposed of, these substances can cause harm to human health or the environment.

To protect natural resources and to promote material reuse, please separate batteries from other types of waste and recycle them through your local, free battery return system.

SALES NETWORK

SAMSUNG TECHWIN CO., LTD.

Samsung Techwin R&D Center, 6, Pangyo-ro 319beon-gil, Bundang-gu, Songnam-si, Gyeonggi-do 463-400, Korea TEL: +82-70-7147-8740-60 FAX: +82-31-8018-3745

SAMSUNG TECHWIN AMERICA Inc.

www.samsungcctvusa.com

SAMSUNG TECHWIN EUROPE LTD.

Samsung House, 1000 Hillswood Drive, Hillswood Business Park Chertsey, Surrey, UNITED KINGDOM KT16 OPS TEL: +44-1932-45-5300 FAX: +44-1932-45-5325

www.samsungtechwin.com www.samsungsecurity.com www.samsungipolis.com