

Opera SE

Opera 3 SQL Server Edition

Installation and Implementation Guide

Installation and Implementation Guide

Version 1.07

May 2024

© Pegasus Software (a trading name of Infor (United Kingdom) Limited). All rights reserved.

Manual published by:

Pegasus Software
Orion House
Orion Way
Kettering
Northamptonshire
NN15 6PE

www.pegasus.co.uk

All rights reserved. No part of this manual or any accompanying programs may be copied, sold, loaned or in any way disposed of by way of trade or for any kind of profit or incentive without the express permission of Pegasus Software in writing, or as specified in the licence agreement which accompanies this manual and associated programs.

Whilst Pegasus Software takes reasonable steps to ensure that the contents of this manual are up to date, and correctly describe the functioning of the programs, neither Pegasus Software nor any of its Partners give any warranty that the manual is error free, nor that the programs will perform all functions stated in the manual. Pegasus Software has a policy of continual improvement of its software and accordingly this manual may describe features which are no longer available in the current release of the software available to customers, or which are proposed for a future release of the software. Under no circumstances will Pegasus Software or any of its Partners have any liability to any customer arising out of any error, omission or inaccuracy in this manual.

Pegasus Software is a trading name of Infor (United Kingdom) Limited. Office Address: Orion House, Orion Way, Kettering, Northamptonshire, NN15 6PE (Registered Office: One Central Boulevard, Blythe Valley Park, Shirley, Solihull, England B90 8BG) Registered in England No. 2766416

All trademarks are acknowledged.

Table of Contents

Introduction	6
About Opera 3 SQL SE.....	6
Audience	6
Installation and implementation stages	7
Stage 1: Checking the server prerequisites	8
What you need to do	8
Installation prerequisites	8
Is Microsoft .NET Framework 4.7.2+ installed?	8
In SQL Server 2014 +, is the TCP/IP protocol enabled and does the Windows account have an appropriate role?	9
In SQL Server Configuration Manager.....	9
In SQL Server Management Studio	9
Is Microsoft Report Viewer 2015 installed on the server?	10
Microsoft SQL Server System CLR Types.....	10
Next stage.....	10
Stage 2: Installing server software	11
What you need to do	11
Prerequisites.....	11
Actions	11
Downloading the software.....	11
Installing the server software	12
See Also	12
Next stage.....	12
Stage 3: Configuring the server	13
What you need to do.....	13
Prerequisites.....	13
Actions	13
See Also	15
Next Stage	15

Stage 4: Installing the client software	16
What you need to do	16
Prerequisites.....	16
Is Microsoft .NET Framework 4.7.2+ installed?.....	16
Actions	16
Installing the client software on the server and client PCs.....	17
See Also	17
Next Stage	17
Stage 5: Doing housekeeping in Opera 3 (Visual Foxpro database) or Opera 3 SQL	18
What you need to do	18
Prerequisites.....	18
Actions - Housekeeping routines.....	18
Next Stage	19
Stage 6: Migrating data from Opera 3 (Visual Foxpro database) or Opera 3 SQL.....	20
What you need to do	20
Migration.....	20
Migrated data	20
Files without an equivalent folder in Opera 3 SQL SE.....	21
Health Checker	21
Prerequisites.....	23
Actions	23
Next Stage	24
Upgrading Opera 3 SQL SE.....	25
Actions	25
1. Downloading the software	25
2. Installing the server software.....	26
3. Installing the client software on the server and client PCs.....	26
Removing Opera 3 SQL SE.....	27
Prerequisites.....	27
Actions	27
1. Removing software from the server, plus tidying up	27
2. Removing software from each client, plus tidying up	27

Appendix A: Firewall settings	28
Pegasus Opera Service	28
Microsoft Distributed Transaction Coordinator (DTC).....	29
Microsoft SQL Server	30
Appendix B: Server installation & data folders	31
Program Files on the server	31
Common Files	32
ProgramData folders on the server.....	33
Appendix C: Client installation folders	35
Program Files folders on the client PCs	35
Common Files on the client PCs.....	36
Appendix D: Windows Registry	37
Appendix E: Windows Services	38
Appendix F: iTextSharp Licences	39
Appendix G: MOZILLA PUBLIC LICENSE	47

Introduction

This Installation & Implementation guide provides the information that you need to install and configure Opera 3 SQL SE.

The guide includes instructions for making sure the prerequisites are installed, installing the server software, configuring the server software, installing the client software and migrating data from Opera 3 (Visual Foxpro database) or Opera 3 SQL.

Instructions are also included to upgrade from earlier versions, and to remove Opera 3 SQL SE from servers and client PCs.

About Opera 3 SQL SE

Opera 3 SQL SE is the latest edition to the Opera 3 family, which merges the present with the future. Built on the solid foundation of Microsoft SQL Server, Opera 3 SQL SE gives you the familiar look and feel of the current Opera 3 product with the power, security and reliability that a SQL Server database brings. The design of Opera 3 SQL SE follows Microsoft best practice for modern client server applications.

For those familiar with Opera 3, Opera 3 SQL SE provides both technical and functional improvements with the ability to extend the product further to fulfil customer needs. With the addition of powerful reporting through the use of modern Business Intelligence products, Opera 3 SQL SE takes businesses to another level in terms of data presentation and analysis, for informed decision making.

Audience

To install Opera 3 SQL SE you need to be trained and accredited for Opera 3 SQL SE, and also have a working knowledge of the following technologies:

- Microsoft Windows Server
- Microsoft SQL Server, including Management Studio.

The [Software Requirements](#) guide lists the supported versions of Microsoft SQL Server.

Installation and implementation stages

Links to download the latest version of Opera 3 SQL SE are included in the release communications to Pegasus partners.

Stage	Description
Stage 1	Checking the server prerequisites
Stage 2	Installing Opera 3 SQL SE server software
Stage 3	Configuring the Opera 3 SQL SE server software
Stage 4	Installing the Opera 3 SQL SE client software on each client PC
Stage 5	Doing 'housekeeping' on Opera 3 (Visual Foxpro database) or Opera 3 SQL before migration
Stage 6	Migrating data from Opera 3 (Visual Foxpro database) or Opera 3 SQL

Stage 1: Checking the server prerequisites

What you need to do

In this stage, you need to check that the necessary prerequisites are installed.

Installation prerequisites

Software	Description
Windows Server 2016+	The Windows Server environment.
Microsoft .NET Framework 4.7.2+	The software development framework used by Pegasus in the development of Opera 3 SQL SE.
Microsoft SQL Server 2014+	The data store technology used for Opera 3 SQL SE. The Software Requirements guide lists the supported versions of Microsoft SQL Server.
Microsoft Report Viewer 2015 Runtime	This is needed for viewing reports that were designed for the Server Data Intensive Processes that are run on the Opera 3 SQL SE server.

Is Microsoft .NET Framework 4.7.2+ installed?

If necessary, download and install from www.microsoft.com/en-us/download/details.aspx?id=49982.

The easiest way to check the version of .NET that is installed is to check the registry.

Follow these instructions

1. Run 'regedit' from the Start menu (run as administrator).
2. In the Registry Editor, open the following subkey:
'HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\NET Framework Setup\NDP\v4\Full'.
The version number is shown below **Full**.

In SQL Server 2014 +, is the TCP/IP protocol enabled and does the Windows account have an appropriate role?

In SQL Server Configuration Manager

Make sure that the TCP/IP protocol is enabled for MSSQLSERVER (or the appropriate instance).

Follow these instructions.

1. On the server, click **Start** and type 'SQL Server'. Then click **SQL Server Configuration Manager**.
2. In the left pane, select **Client Protocols** under **SQL Native Client Configuration**.
3. Make sure that 'TCP/IP' is set to 'Enabled'.
4. Do the same for all 'TCP/IP' protocols in SQL Server Configuration Manager.
5. Close SQL Server Configuration Manager.

In SQL Server Management Studio

Make sure that the NT AUTHORITY\SYSTEM local Windows account is granted the role of 'dbcreator'. The Opera 3 SQL SE service uses this account as the Local System account to connect to Microsoft SQL Server.

Follow these instructions.

1. On the server, click **Start** and type 'SQL Server'. Then click **SQL Server Management Studio** and connect to Microsoft SQL Server.
2. In the left pane, select **Security** and then **Logins**.
3. Open the **Properties** dialog for the NT AUTHORITY\SYSTEM account and open the **Server Roles** page.
4. Under **Server Roles**, make sure 'dbcreator' is selected and close the dialog.
5. Close SQL Server Management Studio.

Is Microsoft Report Viewer 2015 installed on the server?

Microsoft Report Viewer 2015 is used to view server reports.

Follow these instructions.

1. On the server, click **Start** and type 'Control Panel'. Select **Programs** and then **Programs and Features**.
2. Check that Microsoft Report Viewer 2015 Runtime is installed.
3. If necessary, download and install from www.microsoft.com/en-us/download/details.aspx?id=45496
4. Close Programs and Features.

Microsoft SQL Server System CLR Types

Microsoft SQL Server System CLR Types is a prerequisite for Microsoft Report Viewer 2015. CLR Types is part of the Microsoft SQL Server 2014 feature pack.

There are multiple files included in the download. Only download the 'ENU\x64\SQLSysClrTypes.msi' file from www.microsoft.com/en-us/download/details.aspx?id=42295.

Next stage

After completing this stage, follow [stage 2](#) to download the software and install the Opera 3 SQL SE server software.

Stage 2: Installing server software

What you need to do

In this stage, you must install the Opera 3 SQL SE server software using a setup wizard. The Server Administration & Monitoring utility is also installed. This must be used to configure the server software after it is installed.

Prerequisites

- All actions for [stage 1](#) (checking the server prerequisites) must be completed.
- The 'Net.Tcp Port Sharing Services' Windows service must be running and the Startup type set to 'Automatic'. This service allows a net.tcp port to be shared and secured using a defined port number. This is needed so that the Pegasus Opera Service can be started during the Opera 3 SQL SE server installation.
- The Distributed Transaction Coordinator Windows service must be running and the Startup type set to 'Automatic'. This Windows service provides the transaction infrastructure for distributed systems. For Opera 3 SQL SE, the Distributed Transaction Coordinator service makes it possible to transfer transactions between companies when a Server Data Intensive Process is used.
- Make sure the [Firewall rules](#) are set up correctly (applies to multiple computer setups).

Actions

Follow these instructions.

Downloading the software

Download the latest version of Opera 3 SQL SE software from the [Infor Product Download Center](#) or [Infor Xtreme](#).

The downloaded software includes two folders; one for the client installation and the other for the server installation.

1. Save the downloaded software where it can be accessed from the server and from each client PC.
2. In the **Client** folder, open the 'Setup.peg' file using a text editor like Notepad++.

3. On the first line, enter the name of your server between the quotes. This is used when updating each client PC's registry to point the client installation to the server.

If you are upgrading your software from Opera 3 (Visual Foxpro database) or Opera 3 SQL, also download the latest release of that product. The recommendation is that you also install that and use it when running 'housekeeping' processes in [Step 5](#) before migrating your company's data to Opera 3 SQL SE.

Installing the server software

1. On the Opera 3 SQL SE server, run Setup.exe from the **Server** download folder.
2. Complete the steps in the wizard setup.

See Also

[Firewall settings](#)

[Server folders](#)

[Windows registry updates](#)

[Windows Services](#)

Next stage

After completing this stage, follow [stage 3](#) to configure the Opera 3 SQL SE server software using Server Administration & Monitoring.

Stage 3: Configuring the server

What you need to do

In this stage, you must configure Opera 3 SQL SE using Server Administration & Monitoring.

The following tasks are completed during the initial configuration of the Opera 3 SQL SE server software:

- Creation and updating of Windows registry entries on the server
- Creation of the core and system databases in Microsoft SQL Server
- Creation of the demonstration data company in Microsoft SQL Server, plus related files in Windows.

Prerequisites

All actions for [stage 1](#) (checking the server prerequisites) and [stage 2](#) (installing the server software) must be completed.

Actions

Follow these instructions.

1. To open Server Administration & Monitoring, use the 'Opera 3 SQL SE SAM' shortcut in the Pegasus Opera 3 Server SQL SE folder on the server's desktop.
2. On the **Initial configuration** view, select the name of the SQL Server from the list or enter it. Our recommendation is to leave the **Data folder** as 'C:\ProgramData\Pegasus\O3 Server SE'.

If the SQL Server you want to use is not displayed, open SQL Server Management Studio and copy the name from the **Connect to Server** dialog. Then paste it into the SQL Server box on the **Initial configuration** view.

3. Click the **Configure** button and then wait for the initial configuration to finish.
4. Log in to Server Administration & Monitoring as 'admin'. You must set a password before you log in for the first time.
5. In the **Mail Server Settings** view, enter the email server details. These details are used when emails are sent from the Opera 3 SQL SE client software.
6. In the **Activation** view, enter your company's details, licence number, serial number and activation key. This view is displayed automatically after logging in.

7. After entering the activation and licence details, leave Server Administration & Monitoring open and do the following:
 - i. In Windows, create a network share location for the Common shared folder on the server that was created during the configuration; for example, '\\<ServerName>\Common').

This share will be used when saving data backup files, BACS files, Payroll, VAT Return & EC VAT related files and other miscellaneous files, such as exported NL Matrix Reports files.
8. In Windows, set the following network permissions for the Common shared folder:
 - i. Full Control permissions for the MSSQLSERVER service. For any account that has control of MSSQLSERVER service, give that control to the Common shared folder in full.
 - ii. For installations including Payroll, read/write permissions to the *Payroll\RTI* subfolder for Pegasus Online Filing Manager users who submit Full Payment Submission, Employer Payment Summary and NINO Verification Request files to HMRC.
 - iii. Read permissions for the users who will need to view or retrieve files that have been saved here.
 - iv. In Server Administration & Monitoring, open the **Company default folders** view and enter the network share in the **Common shared folder** box (for example, '\\<ServerName>\Common'). Save the **Company default folders** view.
9. In the **Printers** view, select the printers that can be used when Server Data Intensive Processes are run.
10. In the **Activation** view, enter your company's details, licence number, serial number and activation key.
11. In the **Mail Server Settings** view, enter the SMTP server details. These details are used when emails are sent from the Opera 3 SQL SE client software.

12. In the **General Settings** view:

- i. Enter the number of days that inactive desktop messages should be retained for. These are the messages that are sent to the clients after Server Data Intensive Processes are run.
- ii. If Pegasus XRL will be used with Opera 3 SQL SE, record the Windows domain name and domain group that has been set up for Pegasus XRL reporting. These details are required for the data security model that is used with Pegasus XRL. For setup details, please refer to the installation guide for Pegasus XRL for Opera 3 SQL SE at docs.pegasus.co.uk.

13. Close Server Administration & Monitoring.

Changing the location of the Common folder? If you change the location of the common folder you **must** make sure that all the sub folders are created in the new location. The best method is to move the existing folder - which will include all sub folders - to the new location.

See Also

[Windows Services](#)

Next Stage

After completing this stage, follow [stage 4](#) to install the Opera 3 SQL SE client on each workstation.

Stage 4: Installing the client software

What you need to do

In this stage, you must install the Opera 3 SQL SE client software on each client PC using the setup wizard.

Prerequisites

- All actions for stage 1, stage 2 and stage 3 must be completed.
- Client PCs must be running Microsoft Windows 10.
- Microsoft .NET Framework 4.7.2+ must be installed on each client PC.
- Make sure the Firewall rules are set up correctly.

Is Microsoft .NET Framework 4.7.2+ installed?

If necessary, download and install from www.microsoft.com/en-us/download/details.aspx?id=49982.

The easiest way to check the version of .NET that is installed is to check the registry.

Follow these instructions

1. Run 'regedit' from the Start menu (run as administrator).
2. In the Registry Editor, open the following subkey:
'HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\NET Framework Setup\NDP\v4\Full'.
The version number is shown below **Full**.

If the Full subkey is not present, then .NET Framework 4.7.2 + may not be installed. Different registry keys may be used in some Windows operating.

Actions

Follow these instructions.

If you haven't updated the 'Setup.peg' file with the name of the Opera 3 SQL SE server you must do that now. [See Stage 2: Installing server software.](#)

Installing the client software on the server and client PCs

1. On the Opera 3 SQL SE server and all the client PCs, run Setup.exe from the **Client** download folder.
2. Complete the steps in the wizard setup.
3. Complete on each client PC.

See Also

[Client folders](#)

[Windows registry updates](#)

Next Stage

The server software and client software are now installed.

If you are going to migrate your company's data from Opera 3 (Visual Foxpro database) or Opera 3 SQL, follow [stage 5](#) to run housekeeping routines in that product before migrating the data.

If you are not going to migrate data, you are ready to use Opera 3 SQL SE.

The demonstration data - company 'Z' Orion Vehicles Leasing - is available to use when experimenting with the features in Opera 3 SQL SE. Before using the demonstration data in Opera 3 SQL SE take a backup of it using the Backup command on the Utilities menu in the System Manager. The data backup can then be restored to its original state if required.

Stage 5: Doing housekeeping in Opera 3 (Visual Foxpro database) or Opera 3 SQL

What you need to do

In this stage, you should consider doing 'housekeeping' on the existing Pegasus Opera 3 (Visual Foxpro database) or Opera 3 SQL data before migrating the data to Opera 3 SQL SE.

This can be done at any time before migrating data to Opera 3 SQL SE.

Prerequisites

- Relevant access to the housekeeping routines in Opera 3 (Visual Foxpro database) or Opera 3 SQL.

Actions - Housekeeping routines

It is recommended that these housekeeping and period end processes are run in the latest version of Opera 3 (Visual Foxpro database) or Opera 3 SQL before the migration:

1. Install the latest version of Opera 3 (Visual Foxpro database) or Opera 3 SQL, depending on the software being used. That software should have been downloaded as part of [Stage 2: Installing server software](#).
2. Log on to the latest version and complete the housekeeping routines listed below.

These processes may take some time to complete. Some also change accounting period so should be done only at the relevant time. Please read the relevant help topic for details.

Module	Menu	Command	
System	Utilities – Reorganise System Files	Delete VAT history	<input type="checkbox"/>
Sales	History – Action – Tidy History	Remove data	<input type="checkbox"/>
Sales	Utilities	End of Period	<input type="checkbox"/>
Purchase	History – Action – Tidy History	Remove data	<input type="checkbox"/>
Purchase	Utilities	End of Period	<input type="checkbox"/>
Nominal	Utilities	Period End	<input type="checkbox"/>

Cashbook	Utilities	Reorganise	<input type="checkbox"/>
Costing	Utilities	Reorganise	<input type="checkbox"/>
Stock	Utilities	Period End	<input type="checkbox"/>
SOP/Invoicing	Utilities	Reorganisation	<input type="checkbox"/>
POP	Utilities	Reorganise	<input type="checkbox"/>

Next Stage

After completing this stage, follow [stage 6](#) to migrate company data from Opera 3 (Visual Foxpro database) or Opera 3 SQL.

Stage 6: Migrating data from Opera 3 (Visual Foxpro database) or Opera 3 SQL

What you need to do

In this stage, you must run a 'Health Checker' on the Pegasus Opera 3 (Visual Foxpro database) or Opera 3 SQL data and migrate the data to Opera 3 SQL SE using the **Migrate company** view in Server Administration & Monitoring.

Pegasus Opera II data must first be migrated to the latest version of Opera 3 (Visual Foxpro database) or the latest version of Opera 3 SQL before it can be migrated to Opera 3 SQL SE.

Migration

- The company data is copied followed by any associated files (for example, statements and remittances).
- A 'Health check' must be done before the migration.
- A new company is created automatically in Opera 3 SQL SE by the migration.
- If a problem is found during the migration the changes in Microsoft SQL Server can be rolled back.
- If companies are linked to other companies (for example, Sales Ledger in company A is linked to the Nominal Ledger in company B), all those companies must be migrated together.

Migrated data

Option	Description
System data	Relevant company records from the companies table (SEQCO), plus the following tables: <ul style="list-style-type: none"> • User profiles table (SEQUSER) • User groups table (SEQUSRGRP & SEQGRP) • People table (SEQPEOPL) • Navigation favourites table (SEQFAVES)

Option	Description
	<ul style="list-style-type: none"> • Remembered form position and sizes table (SEQFORMS) • Navigation groups table (SEQNAVGRPS) • Report layouts table (SEQRPLAY) • Email profiles table (SEQERPT).
Company data	<p>All company data apart from spool files</p> <p>The migration includes files saved by Opera in a Windows folder - like statements and remittances. These are migrated to the Opera 3 SQL SE Repository or to the Migration folder below the Common folder.</p>

Files without an equivalent folder in Opera 3 SQL SE

The **Migration** folder below the Opera 3 SQL SE **Common** folder is used for files from the source company that do not have an equivalent folder in Opera 3 SQL SE. Examples are emails and spool files. You should check that folder after the migration and if necessary move the files to a more appropriate location.

The root migration folder on the server is 'C:\ProgramData\Pegasus\O3 Server SE\Common\Migration'. A folder is created for each system and company beneath Migration.

Health Checker

The company data must be 'health checked' before the migration. This is important because the database rules in Opera 3 SQL SE are stricter than Opera 3 (Visual Foxpro database) or Opera 3 SQL.

All checks are advised.

Mandatory checks	Example
Valid numeric rule	<p>A numeric overflow; a value of 100 has been added to a field which can only store the maximum value 99.</p> <p>A decimal place numeric overflow; a value of 999.9 has been added to a field which has been defined as 99.99.</p>
Valid date rule	<p>Dates prior to 01/01/1753 will error as they are not allowed in Microsoft SQL Server. Warnings are shown for dates prior to 1899.</p>
Minimum value rule	<p>Checks that fields do not contain values less than the defined minimum value if one has been defined.</p>
Maximum value rule	<p>Checks that fields do not contain values greater than the defined maximum value if one has been defined.</p>
Optional checks	Example
Named value rule	<p>Checks that a field entry is one of the list of specified values; for example, for a sales transaction type is it 'I' (invoice), 'C' (credit note), 'A' (adjustment) and so on.</p>
Pattern matching rule	<p>Entries must match a particular pattern; for example, a document reference must match 'XXXX9999' (where XXXX is a letter and 9999 is a number).</p>
Mandatory value rule	<p>A field must not be empty; for example, a customer record must have an account number.</p>
Unique value rule	<p>Checks that field entries are unique in a table if the field is defined as must be unique. For example, within the customer table, the customer code must be unique.</p>
Referential integrity rule	<p>Checks table joins. Do child records have a parent record? For example, does an invoice transaction record have an invoice header record?</p>

Prerequisites

- All actions for stage 1, stage 2, stage 3 and stage 4 must be completed. You should also consider completing stage 5.
- To migrate data the Microsoft OLE DB Provider for Visual FoxPro 9.0 must be installed on the server. If required, download it from www.microsoft.com/en-us/download/details.aspx?id=14839.
- Access to the Opera 3 (Visual Foxpro database) or Opera 3 SQL data.
- Read/Write network permissions to the 'O3 Server SE' folder in the 'ProgramData' location on the Opera 3 SQL SE server (\ProgramData\Pegasus\O3 Server SE).

This will provide the Read/Write network permissions to the sub folders in this location that are needed during the migration. After the migration the Read/Write permissions for the Windows user account must be removed.

Actions

Follow these instructions.

This process will take some time to complete.

1. Make sure that the folders from which the data will be migrated do not include any non-standard Opera 3 files and folders. The migration may fail if non-standard Opera 3 files and folders are found.
2. Run the Server Administration & Monitoring application using the Windows shortcut on the desktop.
3. On the **Migrate company** view under **Database**, do the following:

Under **Source**:

1. Select the Opera 3 (Visual Foxpro database) server dynamic folder or Opera 3 SQL server dynamic data folder, for example; C:\ProgramData\Pegasus\O3 Server VFP or C:\ProgramData\Pegasus\O3 Server SQL.
2. Select a system code if relevant.
3. Select one or more companies to migrate.

Under **Destination**:

1. Select the SQL Server for the new Opera 3 SQL SE database.
2. Leave the **Repository** and **Common** folders as the default.

Under **Options**:

1. Leave the *Migrate system data*, *Migrate associated users* and *Migrate reports* options selected.
2. Leave the *Roll back changes if migration fails* option selected.
3. Select all the **Health Check** options.
4. Click the **Migrate** button.
5. Check the **Migration** folder for files that were migrated to that location.

After the migration, you must remove the 'Read/Write' network permissions to the 'O3 Server SE' folder in the ProgramData location for the Windows user account used for the migration.

Next Stage

You are now ready to use Opera 3 SQL SE.

Upgrading Opera 3 SQL SE

This section explains the necessary steps to upgrade the Opera 3 SQL SE software on the server and each client PC.

Actions

Follow these instructions.

1. Downloading the software

Download the latest version of Opera 3 SQL SE software from the [Infor Product Download Center](#) or [Infor Xtreme](#).

The downloaded software includes two folders; one for the client installation and the other for the server installation.

- i. Save the downloaded software where it can be accessed from the server and from each client PC.
- ii. In the **Client** folder, open the 'Setup.peg' file using a text editor like Notepad++.
- iii. On the first line, enter the name of your server in between the quotes. This is used when updating each client PC's registry to point the client installation to the server.

- iv. Save the file.

Make sure that no one is using Opera 3 SQL SE before installing the server and client software.

2. Installing the server software

- i. On the Opera 3 SQL SE server, run Setup.exe from the **Server** download folder.
- ii. Complete the steps in the wizard setup.

3. Installing the client software on the server and client PCs

- i. On the Opera 3 SQL SE server and all the client PCs, run Setup.exe from the **Client** download folder
- ii. Complete the steps in the wizard setup.
- iii. Complete on each client PC.

Removing Opera 3 SQL SE

This section explains the necessary steps to remove the Opera 3 SQL SE software from the server and the client software from each client PC. Other steps are necessary too after removing the software - to 'tidy up' the server and the client PCs. Those steps are also detailed below.

Prerequisites

This section applies only if Opera 3 SQL SE has already been installed and you want to remove it from the server and client PCs.

Actions

1. Removing software from the server, plus tidying up

1. Using **Add or Remove Programs**, uninstall the Opera 3 SQL SE server software.
2. In **SQL Server Management Studio**, delete these databases from the Microsoft SQL Server instance used for the Opera 3 SQL SE databases:
 - i. OperaSECompany00? (where ? is the company identifier)
 - ii. OperaSECore
 - iii. OperaSESystem.
3. Using **Regedit**, remove the registry keys from
HKEY_LOCAL_MACHINE\SOFTWARE\WOW6432Node\Pegasus\O3 SE.
4. Using **Windows Explorer**, remove the C:\ProgramData\Pegasus\O3 Server SE folder and the C:\Program Files(x86)\Pegasus\O3 Server SE folder.

2. Removing software from each client, plus tidying up

1. Using **Add or Remove Programs**, uninstall the Opera 3 SQL SE client software.
2. Using **Regedit**, remove the registry keys at
HKEY_LOCAL_MACHINE\SOFTWARE\WOW6432Node\Pegasus\O3 SE.
3. Using **Windows Explorer**, remove the C:\ProgramData\Pegasus\O3 Client SE folder and the C:\Program Files(x86)\Pegasus\O3 Client SE folders.

Appendix A: Firewall settings

Firewall settings are not relevant in single PC stand-alone demonstration installations.

In a client-server situation with more than one machine used for an Opera 3 SQL SE installation, you must consider inbound and outbound port settings for the following:

- Pegasus Opera Service
- Microsoft Distributed Transaction Coordinator (DTC)
- Microsoft SQL Server.

Part of the setup for the ports include what actions should be taken when a connection matches specified conditions (allow, allow if secure, block), and when the port rules apply (domain, private, public). You will need to consider your IT security for these aspects of the port rules.

Typically, outbound ports are open by default so should not need to be configured.

Pegasus Opera Service

These ports are used for communications between the client and the server.

To create port rules for the Pegasus Opera Service

1. At the Opera 3 SQL SE Server and each Opera 3 SQL SE Client PC,
2. From the Windows Start menu, type: 'wf.msc' to open the Windows Firewall with Advanced Security window.
3. Create the necessary inbound or outbound port rules.

Machine	Direction	Transport	Port
Opera 3 SQL SE Server	Inbound	TCP	51999
Opera 3 SQL SE Clients	Outbound	TCP	51999

Microsoft Distributed Transaction Coordinator (DTC)

Only needed if the Opera 3 SQL SE server and SQL Server databases are on different machines.

These ports are used for communication between the Opera SE server and the Microsoft SQL Server(s). They are also used between SQL Servers if the databases are on different SQL Server machines.

To create port rules for Microsoft Distributed Transaction Coordinator

1. At the Opera 3 SQL SE Server and Microsoft SQL Server machines,
2. From the Windows Start menu, type: 'wf.msc' to open the Windows Firewall with Advanced Security window.
3. Create the necessary inbound or outbound port rules.

Machine	Direction	Transport	Port
Opera 3 SQL SE Server	Inbound	TCP	135
Opera 3 SQL SE Server	Outbound	TCP	135
Microsoft SQL Server	Inbound	TCP	135
Microsoft SQL Server	Outbound	TCP	135

Microsoft SQL Server

Only needed if the Opera 3 SQL SE server and SQL Server databases are on different machines.

On the SQL Server machine allow TCP port 1433 in the incoming rules. If a non-standard port has been used, allow that port number instead. SQL Server connections also use UDP port 1434 to determine which actual port is used when non-default instances are connected to. In other words, the SQL Server driver connects to this port on the target server to find out the actual TCP port number to use when resolving an instance name.

To create port rules for Microsoft SQL Server

1. At the Opera 3 SQL SE Server and Microsoft SQL Server machines,
2. From the Windows Start menu, type: 'wf.msc' to open the Windows Firewall with Advanced Security window.
3. Create the necessary inbound or outbound port rules.

Machine	Direction	Transport	Port
Opera 3 SQL SE Server	Outbound	TCP	1433
Microsoft SQL Server	Inbound	TCP	1433
Microsoft SQL Server	Inbound	UDP	1434
Microsoft SQL Server	Outbound	UDP	1434

Non-default SQL Server instances will default to using a random TCP port number.

Appendix B: Server installation & data folders

Program Files on the server

The default location for the program files on the server is 'C:\Program Files\Pegasus\O3 Server SE'.

Folder	Purpose
Metadata	Contains the XML definitions of the data tables and fields used in Opera 3 SQL SE. These are only used for implementations of Opera 3 SQL SE that include bespoke solutions.
ModelLive	Contains the live data dictionary definitions currently in use by the Opera 3 SQL SE, the Data Upgrade Health Checker and company and system database mapping text files.
ModelNext	This is updated by the Opera 3 SQL SE upgrade program to hold the latest data dictionary definitions, Data Upgrade Health Checker and company and system database mapping text files. These files are then copied to the ModelLive folder by the Pegasus Opera Service at an appropriate point.
ReportDefinitions	Contains the default reports that are installed for Opera 3 SQL SE. <p style="background-color: #f96; padding: 2px;">Reports in this folder must not be amended manually.</p> <p style="background-color: #f96; padding: 2px;">If you are using logos on your reports, you may need to consider creating an additional shared folder.</p>

Folder	Purpose
SAM	<p>The Server Administration & Monitoring application is a server-side application for configuring the Opera 3 SQL SE server software, entering licence and activation details, configuring email settings, database monitoring and other database activities.</p> <p>To open the Server Administration & Monitoring application, use the Windows Start Menu or the desktop shortcut in the 'Pegasus Opera 3 Server SQL SE' folder.</p>
Server Reports	Contains server reports for the Server Data Intensive Processes.

Common Files

The **Pegasus Shared** folder in the **Common Files** location contains the various Opera 3 SQL SE DLLs. This folder will also be installed on the client PCs.

Folder	Purpose
Controls	This folder contains the various Opera 3 SQL SE 'DLL' programs. This folder will also be installed on the client.

ProgramData folders on the server

The Windows data folders used by Opera 3 SQL SE are located in the **ProgramData** location.

Folder	Purpose
Backup	Contains a sub-folder per Opera system and is where backups from each system will be created.
Common	<p>This is the common root folder, which will be created when Server Administration & Monitoring is used for the first time. Each company will have its own sub-folder off the 'root Common folder'; e.g. \Common\Sys_0\Co_A.</p> <p>The company's common folder includes sub-folders where the Opera 3 SQL SE client will create some files, for example:</p> <ul style="list-style-type: none"> • Company BACS files (\BACS). • VAT Return & EC VAT related files (\Tax). • Other miscellaneous export files, such as exported NL Matrix Reports files (\Export). • Payroll files: <ul style="list-style-type: none"> • BACS files (<i>Payroll\BACS</i>) • Pensions files (<i>Payroll\Pensions</i>) • RTI files (<i>Payroll\RTI</i>) • DEO payment schedules (<i>Payroll\XML</i>) • External Nominal transfer files (<i>Payroll\Export</i>).

	<p>Network share and permissions</p> <p>A network share must be created for this location to allow the files to be saved here.</p> <p>The following network permissions must be given for this location:</p> <ul style="list-style-type: none"> • <u>Full Control</u> permissions for the MSSQLSERVER service. • For installations including Payroll, <u>read/write</u> permissions to the <i>Payroll\RTI</i> subfolder for Pegasus Online Filing Manager users who submit Full Payment Submission, Employer Payment Summary and NINO Verification Request files to HMRC. • <u>Read</u> permissions for the users who will need to view or retrieve files that have been saved here. <p>The instructions for this are included in Stage 3: Configuring the server.</p>
Common\Migration	<p>The Migration sub-folder will be created by the migration process from Opera 3 VFP/SQL as required. Migration itself will contain further sub-folders, created as required during the migration process.</p>
ReportDefinitions	<p>Used for storing amended system-wide customised reports (where default reports are amended but not renamed). These reports are not overwritten by new installations. Each report will need to be checked for compatibility with new releases.</p> <p>The default reports that are installed and upgraded when new releases are installed are located in the 'Report Definitions' folder in the Program Files location.</p>
Repository	<p>For reports and documents created in Opera 3 SQL SE (invoices and so on), and also for reports saved as PDFs/XLS in Opera 3 SQL SE. These are only accessed from the Opera 3 SQL SE client using the Server Reports form in the System Manager.</p> <p>Opera 3 SQL SE's 'store on server' reports will be stored in \Spool sub-folders within \PDF and \XLS.</p> <p>Systems administrators can set a different location for the Repository folder using the Server Administration & Monitoring application. Company-specific bespoke reports are stored without a company prefix below the Repository location in the relevant folder for the company. For example, for company A in System 0, the folder will be 'Repository\Sys_0\Co_A\ReportDefinitions'.</p>
Temp	<p>Used by server processes to store temporary files.</p>

Appendix C: Client installation folders

Program Files folders on the client PCs

The default location for the program files on the client PCs is 'C:\Program Files (x86)\Pegasus\O3 Client SE\'.
 (x86)\Pegasus\O3 Client SE\.

Name	Date
Classes	07/03/2018 11:32
Framework	07/03/2018 11:32
FrameworkSupport	07/03/2018 11:32
PrinterInst	07/03/2018 11:32

Folder	Purpose
Classes	The Opera Visual Foxpro classes.
Framework/FrameworkSupport	Files and additional folders concerning the application's Visual Foxpro framework.
PrinterInst	Programs and other files needed to create PDF reports in the application.

Common Files on the client PCs

The 'Pegasus Shared' folder in the **Common Files** location contains the various Opera 3 SQL SE DLLs. This folder will also be installed on the server.

Folder	Purpose
Controls	This folder contains the various Opera 3 SQL SE 'DLL' programs. This folder will also be installed on the server.

Appendix D: Windows Registry

These are the updates to the Windows registry on the server and on the client PCs.

Use 'regedit' at the Windows start menu to open the registry editor.

Where	Key	String value
Server	HKEY_LOCAL_MACHINE\SOFTWARE\Wow6432Node\Pegasus\O3 SE	Client Target
		Core SQL Credentials
		Core SQL Database
		Core SQL Server
Client PC	HKEY_LOCAL_MACHINE\SOFTWARE\Wow6432Node\Pegasus\O3 SE	Client Target

Appendix E: Windows Services

Opera 3 SQL SE uses three main Windows services - programs that operate in the background that are started automatically when the server starts.

Use 'services' at the Windows start menu to open the Services list.

Service	Description
Pegasus Opera Service	The main Opera 3 SQL SE Service - installed with the server installation - provides the conduit to update data consistently and securely because it controls all the data reading from and writing to the Microsoft SQL Server databases. The first activity is to log the users who have run the Opera 3 SQL SE client program. This provides a solid tracking system for the administrators, replacing the use of the old locking mechanism in other editions of Opera 3.
Net.Tcp Port Sharing Services	The Net.Tcp Port Sharing Service allows a net.tcp port to be shared and secured using a defined port number. For Opera 3 SQL SE, this service is used so that the client and server software can communicate with the Opera 3 SQL SE service.
Distributed Transaction Coordinator (DTC)	<p>This Windows service provides the transaction infrastructure for distributed systems. For Opera 3 SQL SE, DTC makes it possible to transfer transactions between companies when a Server Data Intensive Process is used.</p> <p>If the Pegasus Opera Service and SQL Server databases are distributed over several servers, DTC must be enabled on all the machines (service machine and SQL Servers) and set to allow network access on each server.</p>

Appendix F: iTextSharp Licences

GNU LESSER GENERAL PUBLIC LICENSE

Version 2.1, February 1999

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

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

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

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

Preamble

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

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

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

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

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

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

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

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

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

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

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

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

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

Although the Lesser General Public License is Less protective of the users' freedom, it does ensure that the user of a program that is linked with the Library has the freedom and the wherewithal to run that program using a modified version of the Library. The precise terms and conditions for copying, distribution and modification follow. Pay close attention to the difference between a "work based on the library" and a "work that uses the library". The former contains code derived from the library, whereas the latter must be combined with the library in order to run.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

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

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

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

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

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

2. You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library. You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.
3. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions: a) The modified work must itself be a software library. b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change. c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.

- d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful. (For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application- supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.) These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it. Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library. In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.
4. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices. Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy. This option is useful when you wish to copy part of the code of the Library into a program that is not a library.
 5. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machinereadable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange. If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

6. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License. However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables. When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

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

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

7. As an exception to the Sections above, you may also combine or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications. You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:
- a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)
 - b) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.

- c) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.
 - d) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place. e) Verify that the user has already received a copy of these materials or that you have already sent this user a copy. For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the materials to be distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable. It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.
8. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:
- a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.
 - b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.
9. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
10. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.

11. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties with this License.
12. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library. If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances. It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice. This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.
13. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
14. The Free Software Foundation may publish revised and/or new versions of the Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

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

NO WARRANTY

16. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.
17. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Appendix G: MOZILLA PUBLIC LICENSE

1. Definitions.

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

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

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

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

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

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

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

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

1.7. "License" means this document.

1.7.1. "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.

1.8. "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.

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

- 1.10. "Patent Claims" means any patent claim(s), now owned or hereafter acquired, including without limitation, method, process, and apparatus claims, in any patent Licensable by grantor.
- 1.11. "Source Code" means the preferred form of the Covered Code for making modifications to it, including all modules it contains, plus any associated interface definition files, scripts used to control compilation and installation of an Executable, or source code differential comparisons against either the Original Code or another well known, available Covered Code of the Contributor's choice. The Source Code can be in a compressed or archival form, provided the appropriate decompression or de-archiving software is widely available for no charge.
- 1.12. "You" (or "Your") means an individual or a legal entity exercising rights under, and complying with all of the terms of, this License or a future version of this License issued under Section 6.1. For legal entities, "You" includes any entity which controls, is controlled by, or is under common control with You. For purposes of this definition, "control" means (a) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (b) ownership of more than fifty percent (50%) of the outstanding shares or beneficial ownership of such entity.

2. Source Code License.

2.1. The Initial Developer Grant.

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

- (a) under intellectual property rights (other than patent or trademark) Licensable by Initial Developer to use, reproduce, modify, display, perform, sublicense and distribute the Original Code (or portions thereof) with or without Modifications, and/or as part of a Larger Work; and
- (b) under Patents Claims infringed by the making, using or selling of Original Code, to make, have made, use, practice, sell, and offer for sale, and/or otherwise dispose of the Original Code (or portions thereof).
- (c) the licenses granted in this Section 2.1(a) and (b) are effective on the date Initial Developer first distributes Original Code under the terms of this License.
- (d) Notwithstanding Section 2.1(b) above, no patent license is granted: 1) for code that You delete from the Original Code; 2) separate from the Original Code; or 3) for infringements caused by: i) the modification of the Original Code or ii) the combination of the Original Code with other software or devices.

2.2. Contributor Grant.

Subject to third party intellectual property claims, each Contributor hereby grants You a world-wide, royalty-free, nonexclusive license(a) under intellectual property rights (other than patent or trademark) Licensable by Contributor, to use, reproduce, modify, display, perform, sublicense and distribute the Modifications created by such Contributor (or portions thereof) either on an unmodified basis, with other Modifications, as Covered Code and/or as part of a Larger Work; and (b) under Patent Claims infringed by the making, using, or selling of Modifications made by that Contributor either alone and/or in combination with its Contributor Version (or portions of such combination), to make, use, sell, offer for sale, have made, and/or otherwise dispose of: 1) Modifications made by that Contributor (or portions thereof); and 2) the combination of Modifications made by that Contributor with its Contributor Version (or portions of such combination).

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

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

Modifications made by that Contributor.

3. Distribution Obligations.

3.1. Application of License.

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

3.2. Availability of Source Code.

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

You are responsible for ensuring that the Source Code version remains available even if the Electronic Distribution Mechanism is maintained by a third party.

3.3. Description of Modifications.

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

3.4. Intellectual Property Matters

(a) Third Party Claims.

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

(b) Contributor APIs.

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

(c) Representations.

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

3.5. Required Notices.

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

3.6. Distribution of Executable Versions.

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

3.7. Larger Works.

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

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

5. Application of this License.

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

6. Versions of the License.

6.1. New Versions.

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

6.2. Effect of New Versions.

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

6.3. Derivative Works.

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

7. DISCLAIMER OF WARRANTY.

COVERED CODE IS PROVIDED UNDER THIS LICENSE ON AN "AS IS" BASIS, WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, WARRANTIES THAT THE COVERED CODE IS FREE OF DEFECTS, MERCHANTABILITY, FIT FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE COVERED CODE IS WITH YOU. SHOULD ANY COVERED CODE PROVE DEFECTIVE IN ANY RESPECT, YOU (NOT THE INITIAL DEVELOPER OR ANY OTHER CONTRIBUTOR) ASSUME THE COST OF ANY NECESSARY SERVICING, REPAIR OR CORRECTION. THIS DISCLAIMER OF WARRANTY CONSTITUTES AN ESSENTIAL PART OF THIS LICENSE. NO USE OF ANY COVERED CODE IS AUTHORIZED HEREUNDER EXCEPT UNDER THIS DISCLAIMER.

8. TERMINATION.

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

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

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

8.3. If You assert a patent infringement claim against Participant alleging that such Participant's Contributor Version directly or indirectly infringes any patent where such claim is resolved (such as by license or settlement) prior to the initiation of patent infringement litigation, then the reasonable value of the licenses granted by such Participant under Sections 2.1 or 2.2 shall be taken into account in determining the amount or value of any payment or license.

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

9. LIMITATION OF LIABILITY.

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

SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THIS EXCLUSION AND LIMITATION MAY NOT APPLY TO YOU.

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

11. MISCELLANEOUS.

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

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

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.

12. MULTIPLE-LICENSED CODE.

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

EXHIBIT A -Mozilla Public License.

The contents of this file are subject to the Mozilla Public License Version 1.1 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.mozilla.org/MPL/> Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License.

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

All Rights Reserved.

Contributor(s):_____.

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

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