

Mellanox Switch Management System (MLNX-OS) Software: End-User Agreement

PLEASE READ THE FOLLOWING TERMS AND CONDITIONS OF THIS MELLANOX END USER LICENSE AGREEMENT (THIS “**AGREEMENT**”) BEFORE INSTALLING OR USING THE MELLANOX SOFTWARE. THE MELLANOX SOFTWARE, WHICH INCLUDES ALL COMPUTER SOFTWARE IN BINARY FORM THAT IS DELIVERED TO LICENSEE, GENERALLY DESCRIBED AS THE MELLANOX SWITCH MANAGEMENT SYSTEM (MLNX_OS) SOFTWARE, AND ALL INTELLECTUAL PROPERTY RIGHTS THEREIN OR THERETO AND ANY ASSOCIATED MEDIA AND PRINTED MATERIALS, AND ANY “ONLINE” OR ELECTRONIC DOCUMENTATION, IS REFERRED TO HEREIN AS THE “**SOFTWARE**”. INSTALLATION OR USAGE OF THE SOFTWARE INDICATES YOUR ACCEPTANCE OF THE TERMS OF THIS AGREEMENT, AND CREATES A LEGAL AND BINDING AGREEMENT BETWEEN YOU (EITHER AN INDIVIDUAL OR AN ENTITY) (“**YOU**” OR “**LICENSEE**”) AND MELLANOX TECHNOLOGIES LTD. AND ITS AFFILIATES (“**MELLANOX**”). IF YOU DO NOT AGREE WITH THE TERMS AND CONDITIONS OF THIS AGREEMENT, YOU SHALL NOT USE OR COPY THIS SOFTWARE PRODUCT AND YOU MUST PROMPTLY RETURN THIS PACKAGE TO MELLANOX.

1 General

Each copy of the Software is intended for use only in conjunction with Mellanox’s managed switch products (“Mellanox Products”) and is subject to the terms of this Agreement.

2 Grant of License

Subject to the terms and conditions of this Agreement, Mellanox grants you a personal, non-exclusive, non-transferable license to use the Software in binary form for your internal business purposes solely in connection with Mellanox Products and not for further distribution.

- 2.1 Archive. You may use software back-up utilities to make one back-up copy of the Software Product. You may use the back-up copy solely for archival purposes.

3 Restrictions

Except as expressly authorized herein, You are prohibited from and shall not cause or permit any: (1) copying or modification of the Software; (2) creating derivative works based on all or any portion of the Software; (3) removal or modification of any notice of any patent, copyright, trademark or other proprietary rights that appear on or in the Software; (4) reverse engineering, decompilation, translation, disassembly or discovery of the source code of all or any portion of the Software; (5) distribution, disclosure, marketing, leasing, reselling, assigning, loaning, sublicensing, renting or transferring to any third party, including Licensee’s end user customers, of the Software, or (6) merging of the Software into another product; or (7) disclosure to any third party of the results of any testing or performance benchmarks of the Software or other MELLANOX product without MELLANOX’S prior written consent.

4 NO WARRANTY

4.1 MELLANOX FURNISHES THE SOFTWARE PRODUCTS AND THE DOCUMENTATION TO YOU "AS IS," UNSUPPORTED, WITHOUT WARRANTY OF ANY KIND. MELLANOX DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT, AND THOSE ARISING FROM A COURSE OF PERFORMANCE, A COURSE OF DEALING OR TRADE USAGE. MELLANOX SHALL NOT BE LIABLE FOR ANY ERROR, OMISSION, DEFECT, DEFICIENCY OR NONCONFORMITY IN THE SOFTWARE, THE DOCUMENTATION OR THE EXPLANATORY MATERIALS.

4.2 Without limiting the foregoing, the Software provided under this Agreement may be distributed with certain freeware, open source or other third party components ("Open Source Software") which, if included, are provided pursuant to the terms of the applicable Open Source License governing its use and distribution. Please see the links provided in the Third Party Free Software Rights Notice for such Open Source License terms. MELLANOX THEREFORE PROVIDES SUCH OPEN SOURCE SOFTWARE ON AN "AS IS" BASIS WITHOUT ANY WARRANTY WHATSOEVER AND HEREBY EXPRESSLY DISCLAIMS WITH RESPECT TO ANY OPEN SOURCE SOFTWARE AND TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW: (A) ALL WARRANTIES, WHETHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT; AND (B) ALL LIABILITY FOR DIRECT, INDIRECT, INCIDENTAL, SPECIAL, COVER, PUNITIVE, EXEMPLARY OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION LOST DATA OR LOST PROFITS, HOWEVER ARISING, WHETHER BASED IN CONTRACT, TORT, OR ANY OTHER LEGAL THEORY, EVEN WHERE ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

5 Limitation of Liability

IN NO EVENT SHALL MELLANOX BE RESPONSIBLE OR LIABLE FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR ANY OTHER INDIRECT DAMAGES, INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, NEGLIGENCE OR ANY OTHER PECUNIARY LOSS HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY ARISING FROM THE USE OF, OR INABILITY TO USE, THE SOFTWARE OR RELATED COMPONENTS OR DOCUMENTATION, EVEN IF MELLANOX OR ITS SUPPLIERS, RESELLERS, OR DISTRIBUTORS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN ANY CASE, IN NO EVENT WILL MELLANOX'S TOTAL LIABILITY HEREUNDER, INCLUDING FOR DIRECT DAMAGES, EXCEED THE AMOUNTS ACTUALLY PAID BY LICENSEE FOR THE SOFTWARE, THE USE OF WHICH IS THE CAUSE OF SUCH LIABILITY OR U.S. \$5.00, WHICHEVER IS GREATER.

6 Qualifications and Limitations Basis of Bargain

The limited warranty, exclusive remedies and limited liability provisions set forth herein are fundamental elements of the basis of the Agreement between Mellanox and you, and you accept and confirm that Mellanox would not be able to provide the Software Product on an economic basis without such limitations.

7 Term; Termination

This Agreement is effective upon installation or use of the Software and shall continue until terminated. This Agreement shall automatically terminate upon your breach of sections 1, 2 or 3. Without prejudice to any other rights, Mellanox may terminate this Agreement if you fail to comply with any other terms and conditions of this Agreement. In the event of termination, you must destroy all copies of the Software and all of its components parts. Sections 3, 5, and 8, through 11 will survive termination of this Agreement for any reason.

8 Title; Trademarks

- 8.1 Except as specifically permitted herein, no portion of the Software Product, including but not limited to object code and source code and the printed materials accompanying the Software Product, may be reproduced, modified, distributed, republished or otherwise exploited in an form or by any means for any purpose without the prior written permission of Mellanox.
- 8.2 Subject to section [8.4](#) below, all rights and title in and to the Software Product, and any change, enhancement, addition, correction, modification and/or derivative work of the Software Product, whether made by Mellanox or by you, are owned exclusively by Mellanox. The Software Product is protected by copyright laws and international treaty provisions.
- 8.3 The name Mellanox, SwitchX, MLNX-OS and all other trademarks, service marks, trade names, and logos of Mellanox are owned by Mellanox, and may not be used in connection with any product or service that is not Mellanox' without the prior written consent of Mellanox. All other trademarks, service marks, trade names, or logos cited herein are the property of their respective owners.
- 8.4 This Software Product operates or interfaces with certain third party free software programs, the details, and the limitations applying to the use, of which, are set forth in the "Third Party Free Software Rights Notice" attached hereto. If you wish to obtain source code pursuant to GPL or LGPL licenses for the items listed in the attached, please contact Mellanox at the http://www.mellanox.com/content/pages.php?pg=support_index.

9 Ownership

MELLANOX retains all title, ownership, interests and intellectual property rights in and to the Software and deems the Software to be confidential information. To the extent the Software contains any materials licensed from third parties, third party suppliers may own such licensed materials. MELLANOX retains all rights not expressly granted to Licensee in this Agreement. Licensee agrees to protect and maintain the confidentiality of the Software, and not to disclose the Software to any third parties except as expressly permitted in this Agreement. Licensee acknowledges that its breach of confidentiality shall cause MELLANOX irreparable injury and entitle MELLANOX to obtain equitable relief, in addition to all other remedies available to it. Licensee further acknowledges that Licensee is acquiring only a limited license to use the Software and not any title to or ownership of the Software or any part thereof and that the Software is proprietary to and copyrighted by MELLANOX. MELLANOX SOFTWARE IS COPYRIGHTED AND LICENSED, NOT SOLD.

10 Product Support

Product support for the Software Product is provided by Mellanox or its authorized agents under a separate agreement, in accordance with Mellanox' standard support and maintenance terms and conditions. For product support, please refer to Mellanox support number provided in the documentation.

11 Governing Law and Jurisdiction

This Agreement shall be construed and governed in accordance with the laws of the State of New York USA, regardless of its conflict of laws rules, and the competent Federal and State courts of New York USA shall have permissive jurisdiction over any dispute under this Agreement or otherwise related to the Software Product.

12 Entire Agreement

This agreement is the complete and exclusive agreement between you and Mellanox, and it supersedes any prior proposal, representation or understanding between the parties, oral or written, and any other communication relating to the subject matter of this agreement.

Mellanox Fabric Switch Management System Software: Third Party Free Software Rights Notice

Mellanox Software includes the following open source/ freeware that are subject to specific license conditions listed.

current rpms x86:

Component	RPM	Version	License	Modified	URL
acl	acl-2.2.51-12.el7.src.rpm	2.2.51	GPLv2+	No	http://acl.bestbits.at/
alsa-lib	alsa-lib-1.1.1-1.el7.src.rpm	1.1.1	LGPLv2+	No	http://www.alsa-project.org/
arping2	arping2-2.15-6.2.src.rpm	2.15	GPL-2.0+	No	http://www.habets.pp.se/synscan/programs.php?prog=arping
attr	attr-2.4.46-12.el7.src.rpm	2.4.46	GPLv2+	No	http://acl.bestbits.at/
audiofile	audiofile-0.3.6-4.el7.src.rpm	0.3.6	LGPLv2+ and GPL+ and ASL 2.0	No	http://audiofile.68k.org/
audit	audit-2.6.5-3.el7_3.1.src.rpm	2.6.5	GPLv2+	No	http://people.redhat.com/sgrubb/audit/
augeas	augeas-1.4.0-2.el7.src.rpm	1.4.0	LGPLv2+	No	http://augeas.net/
autogen	autogen-5.18-5.el7.src.rpm	5.18	GPLv3+	No	http://www.gnu.org/software/autogen/
avahi	avahi-0.6.31-17.el7.src.rpm	0.6.31	LGPLv2+	No	http://avahi.org
bash	bash-4.2.46-20.el7_2.src.rpm	4.2.46	GPLv3+	No	http://www.gnu.org/software/bash
bc	bc-1.06.95-13.el7.src.rpm	1.06.95	GPLv2+	No	http://www.gnu.org/software/bc/
binutils	binutils-2.25.1-22.base.el7.src.rpm	2.25.1	GPLv3+	No	http://sources.redhat.com/binutils
boost	boost-1.53.0-26.el7.src.rpm	1.53.0	Boost and MIT and Python	No	http://www.boost.org
bridge-utils	bridge-utils-1.5-9.el7.src.rpm	1.5	GPLv2+	No	http://www.linuxfoundation.org/ collaborate/workgroups/networking/bridge
bzip2	bzip2-1.0.6-13.el7.src.rpm	1.0.6	BSD	No	http://www.bzip.org/
ca-certificates	ca-certificates-2015.2.6-73.el7.src.rpm	2015.2.6	Public Domain	No	http://www.mozilla.org/
cdrkit	cdrkit-1.1.11-23.el7.src.rpm	1.1.11	GPLv2	No	http://cdrkit.org/
celt051	celt051-0.5.1.3-8.el7.src.rpm	0.5.1.3	BSD	No	http://www.celt-codec.org/
ceph-common	ceph-common-0.94.5-1.el7.src.rpm	0.94.5	GPLv2	No	http://ceph.com/
chkconfig	chkconfig-1.7.2-1.el7_3.1.src.rpm	1.7.2	GPLv2	No	https://git.fedorahosted.org/git/chkconfig.git
coreutils	coreutils-8.22-18.el7.src.rpm	8.22	GPLv3+	No	http://www.gnu.org/software/coreutils/
cpio	cpio-2.11-24.el7.src.rpm	2.11	GPLv3+	No	http://www.gnu.org/software/cpio/
crash	crash-7.1.5-2.el7.src.rpm	7.1.5	GPLv3	No	http://people.redhat.com/anderson

curl	curl-7.29.0-35.el7.centos.src.rpm	7.29.0	MIT	No	http://curl.haxx.se/
cyrus-sasl	cyrus-sasl-2.1.26-20.el7_2.src.rpm	2.1.26	BSD with advertising	No	http://asg.web.cmu.edu/sasl/sasl-library.html
dbus	dbus-1.6.12-17.el7.src.rpm	1.6.12	GPLv2+ or AFL	No	http://www.freedesktop.org/software/dbus/
dbus-glib	dbus-glib-0.100-7.el7.src.rpm	0.100	AFL and GPLv2+	No	http://www.freedesktop.org/software/dbus/
device-mapper-persistent-data	device-mapper-persistent-data-0.6.3-1.el7.src.rpm	0.6.3	GPLv3+	No	https://github.com/jthorner/thin-provisioning-tools
dialog	dialog-1.2-4.20130523.el7.src.rpm	1.2	LGPLv2	No	http://invisible-island.net/dialog/dialog.html
diffutils	diffutils-3.3-4.el7.src.rpm	3.3	GPLv3+	No	http://www.gnu.org/software/diffutils/diffutils.html
dmidecode	dmidecode-3.0-2.1.el7_3.src.rpm	3.0	GPLv2+	No	http://www.nongnu.org/dmidecode/
dnsmasq	dnsmasq-2.66-21.el7.src.rpm	2.66	GPLv2	No	http://www.thekelleys.org.uk/dnsmasq/
docker-ce	docker-ce-17.09.0.ce-1.el7.centos.src.rpm	17.09.1.ce	ASL 2.0	No	https://www.docker.com
dosfstools	dosfstools-3.0.20-9.el7.src.rpm	3.0.20	GPLv3+	No	http://www.daniel-baumann.ch/software/dosfstools/
dracut	dracut-033-463.el7.src.rpm	033	GPLv2+ and LGPLv2+	No	https://dracut.wiki.kernel.org/
e2fsprogs	e2fsprogs-1.42.9-9.el7.src.rpm	1.42.9	GPLv2	No	http://e2fsprogs.sourceforge.net/
ecryptfs-utils	ecryptfs-utils-111-1.el7.elrepo.src.rpm	111	GPLv2+	No	https://launchpad.net/ecryptfs
ed	ed-1.9-4.el7.src.rpm	1.9	GPLv3+, GFDL	No	http://www.gnu.org/software/ed/
elfutils	elfutils-0.166-2.el7.src.rpm	0.166	GPLv3+ and (GPLv2+ or LGPLv3+)	No	https://fedorahosted.org/elfutils/
ethtool	ethtool-4.5-3.el7.src.rpm	4.5	GPLv2	No	http://ftp.kernel.org/pub/software/network/ethtool/
expat	expat-2.1.0-8.el7.src.rpm	2.1.0	MIT	No	http://www.libexpat.org/
file	file-5.11-33.el7.src.rpm	5.11	BSD	No	http://www.darwinsys.com/file/
filesystem	filesystem-3.2-21.el7.src.rpm	3.2	Public Domain	No	https://fedorahosted.org/filesystem
findutils	findutils-4.5.11-5.el7.src.rpm	4.5.11	GPLv3+	No	http://www.gnu.org/software/findutils/
fipscheck	fipscheck-1.4.1-5.el7.src.rpm	1.4.1	BSD	No	http://fedorahosted.org/fipscheck/
flac	flac-1.3.0-5.el7_1.src.rpm	1.3.0	BSD and GPLv2+ and GFDL	No	http://www.xiph.org/flac/
fltk	fltk-1.3.0-13.el7.src.rpm	1.3.0	LGPLv2+ with exceptions	No	http://www.fltk.org/
fontconfig	fontconfig-2.10.95-10.el7.src.rpm	2.10.95	MIT and Public Domain and UCD	No	http://fontconfig.org
freetype	freetype-2.4.11-12.el7.src.rpm	2.4.11	(FTL or GPLv2+) and BSD and MIT and Public Domain and zlib with acknowledgement	No	http://www.freetype.org
ftp	ftp-0.17-67.el7.src.rpm	0.17	BSD with advertising	No	ftp://ftp.linux.org.uk/pub/linux/Networking/netkit

gawk	gawk-4.0.2-4.el7_3.1.src.rpm	4.0.2	GPLv3+ and GPL and LGPLv3+ and LGPL and BSD	No	http://www.gnu.org/software/gawk/gawk.html
gcc	gcc-4.8.5-11.el7.src.rpm	4.8.5	GPLv3+ and GPLv3+ with exceptions and GPLv2+ with exceptions and LGPLv2+ and BSD	No	http://gcc.gnu.org
gdb	gdb-7.6.1-94.el7.src.rpm	7.6.1	GPLv3+ and GPLv3+ with exceptions and GPLv2+ and GPLv2+ with exceptions and GPL+ and LGPLv2+ and BSD and Public Domain	No	http://gnu.org/software/gdb/
glib2	glib2-2.46.2-4.el7.src.rpm	2.46.2	LGPLv2+	No	http://www.gtk.org
glibc	glibc-2.17-157.el7.centos.1.src.rpm	2.17	LGPLv2+ and LGPLv2+ with exceptions and GPLv2+	No	http://www.gnu.org/software/glibc/
glusterfs	glusterfs-3.7.9-12.el7.centos.src.rpm	3.7.9	GPLv2 or LGPLv3+	No	http://www.gluster.org/docs/index.php/GlusterFS
gmp	gmp-6.0.0-12.el7_1.src.rpm	6.0.0	LGPLv3+ or GPLv2+	No	http://gmplib.org/
gnupg2	gnupg2-2.0.22-4.el7.src.rpm	2.0.22	GPLv3+	No	http://www.gnupg.org/
gnutls	gnutls-3.3.24-1.el7.src.rpm	3.3.24	GPLv3+ and LGPLv2+	No	http://www.gnutls.org/
gperftools	gperftools-2.4-8.el7.src.rpm	2.4	BSD	No	http://code.google.com/p/gperftools/
grep	grep-2.20-2.el7.src.rpm	2.20	GPLv3+	No	http://www.gnu.org/software/grep/
grub	grub-0.97-77.el6.src.rpm	0.97	GPLv2+	No	http://www.gnu.org/software/grub/
grub2	grub2-2.02-0.2.10.el7.centos.1.src.rpm	2.02	GPLv3+	No	http://www.gnu.org/software/grub/
gsm	gsm-1.0.13-11.el7.src.rpm	1.0.13	MIT	No	http://www.quut.com/gsm/
gzip	gzip-1.5-8.el7.src.rpm	1.5	GPLv3+ and GFDL	No	http://www.gzip.org/
haveged	haveged-1.9.1-1.el7.src.rpm	1.9.1	GPLv3+	No	http://www.irisa.fr/caps/projects/hipsor/
hdparm	hdparm-9.43-5.el7.src.rpm	9.43	BSD	No	http://sourceforge.net/projects/hdparm/
hmaccalc	hmaccalc-0.9.13-4.el7.src.rpm	0.9.13	BSD	No	https://fedorahosted.org/hmaccalc/
hostname	hostname-3.13-3.el7.src.rpm	3.13	GPLv2+	No	http://packages.qa.debian.org/h/hostname.html
hwdata	hwdata-0.252-8.4.el7.src.rpm	0.252	GPLv2+	No	http://git.fedorahosted.org/git/hwdata.git
initscripts	initscripts-9.49.37-1.el7.src.rpm	9.49.37	GPLv2 and GPLv2+	No	http://fedorahosted.org/releases/i/n/initscripts/
iproute	iproute-3.10.0-74.el7.centos.src.rpm	3.10.0	GPLv2+ and Public Domain	No	http://kernel.org/pub/linux/utils/net/iproute2/
ipsec-tools	ipsec-tools-0.8.2-5.el7.src.rpm	0.8.2	BSD	No	http://ipsec-tools.sourceforge.net/

iptables	iptables-1.4.21-17.el7.src.rpm	1.4.21	GPLv2	No	http://www.netfilter.org/
iputils	iputils-20160308-8.el7.src.rpm	20160308	BSD and GPLv2+	No	https://github.com/iputils/iputils
ipxe	ipxe-20160127-5.git6366fa7a.el7.src.rpm	20160127	GPLv2 and BSD	No	http://ipxe.org/
iscsi-initiator-utils	iscsi-initiator-utils-6.2.0.873-35.el7.src.rpm	6.2.0.873	GPLv2+	No	http://www.open-iscsi.org
jansson	jansson-2.4-6.el7.src.rpm	2.4	MIT	No	http://www.digip.org/jansson/
json-c	json-c-0.11-4.el7_0.src.rpm	0.11	MIT	No	https://github.com/json-c/json-c/wiki
kbd	kbd-1.15.5-12.el7.src.rpm	1.15.5	GPLv2+	No	http://ftp.altlinux.org/pub/people/legion/kbd
kernel	kernel-3.10.0-54.0.1.el7.src.rpm	3.10.0	GPLv2	No	http://www.kernel.org/
kexec-tools	kexec-tools-2.0.7-50.el7.src.rpm	2.0.7	GPLv2	No	
keyutils	keyutils-1.5.8-3.el7.src.rpm	1.5.8	GPLv2+ and LGPLv2+	No	http://people.redhat.com/~dhowells/keyutils/
kmod	kmod-20-9.el7.src.rpm	20	GPLv2+	No	http://git.kernel.org/?p=utils/kernel/kmod/kmod.git;a=summary
krb5	krb5-1.14.1-27.el7_3.src.rpm	1.14.1	MIT	No	http://web.mit.edu/kerberos/www/
less	less-458-9.el7.src.rpm	458	GPLv3+	No	http://www.greenwoodsoftware.com/less/
libICE	libICE-1.0.9-2.el7.src.rpm	1.0.9	MIT	No	http://www.x.org
libSM	libSM-1.2.2-2.el7.src.rpm	1.2.2	MIT	No	http://www.x.org
libX11	libX11-1.6.3-3.el7.src.rpm	1.6.3	MIT	No	http://www.x.org
libXau	libXau-1.0.8-2.1.el7.src.rpm	1.0.8	MIT	No	http://www.x.org
libXcursor	libXcursor-1.1.14-2.1.el7.src.rpm	1.1.14	MIT	No	http://www.x.org
libXdmpc	libXdmpc-1.1.1-6.1.el7.src.rpm	1.1.1	MIT	No	http://www.x.org
libXext	libXext-1.3.3-3.el7.src.rpm	1.3.3	MIT	No	http://www.x.org
libXfixes	libXfixes-5.0.1-2.1.el7.src.rpm	5.0.1	MIT	No	http://www.x.org
libXft	libXft-2.3.2-2.el7.src.rpm	2.3.2	MIT	No	http://www.x.org
libXi	libXi-1.7.4-2.el7.src.rpm	1.7.4	MIT	No	http://www.x.org
libXinerama	libXinerama-1.1.3-2.1.el7.src.rpm	1.1.3	MIT	No	http://www.x.org
libXmu	libXmu-1.1.2-2.el7.src.rpm	1.1.2	MIT	No	http://www.x.org
libXrandr	libXrandr-1.4.2-2.el7.src.rpm	1.4.2	MIT	No	http://www.x.org
libXrender	libXrender-0.9.8-2.1.el7.src.rpm	0.9.8	MIT	No	http://www.x.org
libXtst	libXtst-1.2.2-2.1.el7.src.rpm	1.2.2	MIT	No	http://www.x.org
libXxf86vm	libXxf86vm-1.1.3-2.1.el7.src.rpm	1.1.3	MIT	No	http://www.x.org
libaio	libaio-0.3.109-13.el7.src.rpm	0.3.109	LGPLv2+	No	
libassuan	libassuan-2.1.0-3.el7.src.rpm	2.1.0	LGPLv2+ and GPLv3+	No	http://www.gnupg.org/

libasyncons	libasyncons-0.8-7.el7.src.rpm	0.8	LGPLv2+	No	http://0pointer.de/lennart/projects/libasyncons/
libcap	libcap-2.22-8.el7.src.rpm	2.22	LGPLv2+	No	http://ftp.kernel.org/pub/linux/libs/security/linux-privs/kernel-2.6/
libcap-ng	libcap-ng-0.7.5-4.el7.src.rpm	0.7.5	LGPLv2+	No	http://people.redhat.com/sgrubb/libcap-ng
libdaemon	libdaemon-0.14-7.el7.src.rpm	0.14	LGPLv2+	No	http://0pointer.de/lennart/projects/libdaemon/
libdb	libdb-5.3.21-19.el7.src.rpm	5.3.21	BSD and LGPLv2 and Sleepycat	No	http://www.oracle.com/database/berkeley-db/
libdrm	libdrm-2.4.67-3.el7.src.rpm	2.4.67	MIT	No	http://dri.sourceforge.net
libedit	libedit-3.0-12.20121213cvs.el7.src.rpm	3.0	BSD	No	http://www.thrysoee.dk/editline/
libffi	libffi-3.0.13-18.el7.src.rpm	3.0.13	MIT and Public Domain	No	http://sourceware.org/libffi
libgcrypt	libgcrypt-1.5.3-12.el7_1.1.src.rpm	1.5.3	LGPLv2+	No	http://www.gnupg.org/
libgpg-error	libgpg-error-1.12-3.el7.src.rpm	1.12	LGPLv2+	No	ftp://ftp.gnupg.org/gcrypt/libgpg-error/
libibverbs	libibverbs-1.2.1-1.el7.src.rpm	1.2.1	GPLv2 or BSD	No	https://www.openfabrics.org/
libidn	libidn-1.28-4.el7.src.rpm	1.28	LGPLv2+ and GPLv3+ and GFDL	No	http://www.gnu.org/software/libidn/
libiscsi	libiscsi-1.9.0-7.el7.src.rpm	1.9.0	LGPLv2+	No	https://github.com/sahlberg/libiscsi
libjpeg-turbo	libjpeg-turbo-1.2.90-5.el7.src.rpm	1.2.90	IJG	No	http://sourceforge.net/projects/libjpeg-turbo
libmnl	libmnl-1.0.3-7.el7.src.rpm	1.0.3	LGPLv2+	No	http://netfilter.org/projects/libmnl
libnet	libnet-1.1.6-7.el7.src.rpm	1.1.6	BSD	No	http://www.sourceforge.net/projects/libnet-dev/
libnetfilter_queue	libnetfilter_queue-1.0.2-1.el7.src.rpm	1.0.2	GPLv2	No	http://netfilter.org
libnfnetlink	libnfnetlink-1.0.1-4.el7.src.rpm	1.0.1	GPLv2+	No	http://netfilter.org
libnl	libnl-1.1.4-3.el7.src.rpm	1.1.4	LGPLv2	No	http://www.infradead.org/~tgr/libnl/
libnl3	libnl3-3.2.28-3.el7_3.src.rpm	3.2.28	LGPLv2	No	http://www.infradead.org/~tgr/libnl/
libogg	libogg-1.3.0-7.el7.src.rpm	1.3.0	BSD	No	http://www.xiph.org/
libpcap	libpcap-1.5.3-8.el7.src.rpm	1.5.3	BSD with advertising	No	http://www.tcpdump.org
libpciaccess	libpciaccess-0.13.4-2.el7.src.rpm	0.13.4	MIT	No	http://gitweb.freedesktop.org/?p=xorg/lib/libpciaccess.git
libpng	libpng-1.5.13-7.el7_2.src.rpm	1.5.13	zlib	No	http://www.libpng.org/pub/png/
librdmacm	librdmacm-1.1.0-2.el7.src.rpm	1.1.0	GPLv2 or BSD	No	http://www.openfabrics.org/
libseccomp	libseccomp-2.3.1-2.el7.src.rpm	2.3.1	LGPLv2	No	https://github.com/seccomp/libseccomp
libselinux	libselinux-2.5-6.el7.src.rpm	2.5	Public Domain	No	https://github.com/SELinuxProject/selinux/wiki
libsepol	libsepol-2.5-6.el7.src.rpm	2.5	LGPLv2+	No	https://github.com/SELinuxProject/selinux/wiki
libsndfile	libsndfile-1.0.25-10.el7.src.rpm	1.0.25	LGPLv2+ and GPLv2+ and BSD	No	http://www.mega-nerd.com/libsndfile/
libssh2	libssh2-1.4.3-10.el7_2.1.src.rpm	1.4.3	BSD	No	http://www.libssh2.org/

libtasn1	libtasn1-3.8-3.el7.src.rpm	3.8	GPLv3+ and LGPLv2+	No	http://www.gnu.org/software/libtasn1/
libtirpc	libtirpc-0.2.4-0.8.el7.src.rpm	0.2.4	SISSL and BSD	No	http://nfsv4.bullopen.org/
libtool	libtool-2.4.2-21.el7_2.src.rpm	2.4.2	GPLv2+ and LGPLv2+ and GFDL	No	http://www.gnu.org/software/libtool/
libunwind	libunwind-1.1-5.el7_2.2.src.rpm	1.1	BSD	No	http://savannah.nongnu.org/projects/libunwind
libusb	libusb-0.1.4-3.el7.src.rpm	0.1.4	LGPLv2+	No	http://sourceforge.net/projects/libusb/
libusbx	libusbx-1.0.20-1.el7.src.rpm	1.0.20	LGPLv2+	No	http://libusb.info/
libuser	libuser-0.60-7.el7_1.src.rpm	0.60	LGPLv2+	No	https://fedorahosted.org/libuser/
libutempter	libutempter-1.1.6-4.el7.src.rpm	1.1.6	LGPLv2+	No	ftp://ftp.altlinux.org/pub/people/ldv/utempter
libvirt	libvirt-2.0.0-10.el7_3.9.src.rpm	2.0.0	LGPLv2+	No	http://libvirt.org/
libvorbis	libvorbis-1.3.3-8.el7.src.rpm	1.3.3	BSD	No	http://www.xiph.org/
libxcb	libxcb-1.11-4.el7.src.rpm	1.11	MIT	No	http://xcb freedesktop.org/
libxml2	libxml2-2.9.1-6.el7_2.3.src.rpm	2.9.1	MIT	No	http://xmlsoft.org/
libxslt	libxslt-1.1.28-5.el7.src.rpm	1.1.28	MIT	No	http://xmlsoft.org/XSLT/
lm_sensors	lm_sensors-3.4.0-4.20160601gitf9185e5.el7.src.rpm	3.4.0	LGPLv2+ and GPLv3+ and GPLv2+ and Verbatim and Public domain	No	http://github.com/groeck/lm-sensors/
lockdev	lockdev-1.0.4-0.13.20111007git.el7.src.rpm	1.0.4	LGPLv2	No	https://alioth.debian.org/projects/lockdev/
log4cpp	libnet-1.2~rc3-7.3.src.rpm	1.1.1	LGPLv2+	No	
logrotate	logrotate-3.8.6-12.el7.src.rpm	3.8.6	GPL+	No	https://fedorahosted.org/logrotate/
lrzsz	lrzsz-0.12.20-36.el7.src.rpm	0.12.20	GPLv2+	No	http://www.ohse.de/uwe/software/lrzsz.html
lsof	lsof-4.87-4.el7.src.rpm	4.87	zlib and Sendmail and LGPLv2+	No	http://people.freebsd.org/~abe/
ltrace	ltrace-0.7.91-14.el7.src.rpm	0.7.91	GPLv2+	No	http://ltrace.alioth.debian.org/
lua	lua-5.1.4-15.el7.src.rpm	5.1.4	MIT	No	http://www.lua.org/
lvm2	lvm2-2.02.166-1.el7_3.3.src.rpm	2.02.166	GPLv2	No	http://sources.redhat.com/lvm2
lzo	lzo-2.06-8.el7.src.rpm	2.06	GPLv2+	No	http://www.oberhumer.com/opensource/lzo/
lzop	lzop-1.03-10.el7.src.rpm	1.03	GPLv2+	No	http://www.lzop.org/
mesa	mesa-11.2.2-2.20160614.el7.src.rpm	11.2.2	MIT	No	http://www.mesa3d.org
mesa-libGLU	mesa-libGLU-9.0.0-4.el7.src.rpm	9.0.0	MIT	No	http://mesa3d.org/
mgetty	mgetty-1.1.36-28.el7.src.rpm	1.1.36	GPLv2+	No	http://mgetty.greenie.net/
microcode_ctl	microcode_ctl-2.1-16.3.el7_3.src.rpm	2.1	GPLv2+ and Redistributable, no modification permitted	No	http://fedorahosted.org/microcode_ctl

Connect. Accelerate. Outperform.

mozjs17	mozjs17-17.0.0-19.el7.src.rpm	17.0.0	GPLv2+ or LGPLv2+ or MPLv1.1	No	http://www.mozilla.org/js/
mtt-utils	mtt-utils-1.5.2-1.fc25.src.rpm	1.5.2	GPLv2+	No	http://www.linux-mtt.infradead.org/
ncurses	ncurses-5.9-13.20130511.el7.src.rpm	5.9	MIT	No	http://invisible-island.net/ncurses/ncurses.html
ndisc6	ndisc6-1.0.3-1.el7.src.rpm	1.0.3	GPLv2 or GPLv3	No	http://www.remlab.net/ndisc6/
net-tools	net-tools-2.0-0.17.20131004git.el7.src.rpm	2.0	GPLv2+	No	http://sourceforge.net/projects/net-tools/
netcf	netcf-0.2.8-2.el7.src.rpm	0.2.8	LGPLv2+	No	https://fedorahosted.org/netcf/
nettle	nettle-2.7.1-8.el7.src.rpm	2.7.1	LGPLv2+	No	http://www.lysator.liu.se/~nisse/nettle/
nfs-utils	nfs-utils-1.3.0-0.33.el7_3.src.rpm	1.3.0	MIT and GPLv2 and GPLv2+ and BSD	No	http://sourceforge.net/projects/nfs
nmap	nmap-6.40-7.el7.src.rpm	6.40	GPLv2 and LGPLv2+ and GPLv2+ and BSD	No	http://nmap.org/
nspr	nspr-4.11.0-1.el7_2.src.rpm	4.11.0	MPLv2.0	No	http://www.mozilla.org/projects/nspr/
nss	nss-3.28.2-1.6.el7_3.src.rpm	3.28.2	MPLv2.0	No	http://www.mozilla.org/projects/security/pki/nss/
nss-softokn	nss-softokn-3.16.2.3-14.4.el7.src.rpm	3.16.2.3	MPLv2.0	No	http://www.mozilla.org/projects/security/pki/nss/
nss-util	nss-util-3.28.4-1.0.el7_3.src.rpm	3.28.4	MPLv2.0	No	http://www.mozilla.org/projects/security/pki/nss/
ntp	ntp-4.2.8p8-10.el6.src.rpm	4.2.8p8	(MIT and BSD-3-Clause and BSD-4-Clause) and GPL-2.0	No	http://www.ntp.org/
numactl	numactl-2.0.9-6.el7_2.src.rpm	2.0.9	GPLv2	No	ftp://oss.sgi.com/www/projects/libnuma/download
openldap	openldap-2.4.40-13.el7.src.rpm	2.4.40	OpenLDAP	No	http://www.openldap.org/
openssl	openssl-1.0.1e-60.el7.src.rpm	1.0.1e	OpenSSL	No	http://www.openssl.org/
openswan	openswanX-2.6.43-13.1.src.rpm	2.6.43	GPLv2, some BSD	No	http://www.openswan.org/
p11-kit	p11-kit-0.20.7-3.el7.src.rpm	0.20.7	BSD	No	http://p11-gluu.freedesktop.org/p11-kit.html
pam	pam-1.1.8-18.el7.src.rpm	1.1.8	BSD and GPLv2+	No	http://www.linux-pam.org/
passwd	passwd-0.79-4.el7.src.rpm	0.79	BSD or GPL+	No	http://fedorahosted.org/passwd
patch	patch-2.7.1-8.el7.src.rpm	2.7.1	GPLv3+	No	http://www.gnu.org/software/patch/patch.html
pax	pax-3.4-19.el7.src.rpm	3.4	BSD	No	ftp://ftp.suse.com/pub/people/kukuk/pax/
pciutils	pciutils-3.5.1-1.el7.src.rpm	3.5.1	GPLv2+	No	http://atrey.karlin.mff.cuni.cz/~mj/pciutils.shtml
pcre	pcre-8.32-15.el7_2.1.src.rpm	8.32	BSD	No	http://www.pcre.org/
pixman	pixman-0.34.0-1.el7.src.rpm	0.34.0	MIT	No	http://cgkit.freedesktop.org/pixman/
polkit	polkit-0.112-11.el7_3.src.rpm	0.112	LGPLv2+	No	http://www.freedesktop.org/wiki/Software/polkit
popt	popt-1.13-16.el7.src.rpm	1.13	MIT	No	http://www.rpm5.org/

procps-ng	procps-ng-3.3.10-10.el7.src.rpm	3.3.10	GPL+ and GPLv2 and GPLv2+ and GPLv3+ and LGPLv2+	No	https://sourceforge.net/projects/procps-ng/
psmisc	psmisc-22.20-11.el7.src.rpm	22.20	GPLv2+	No	http://sourceforge.net/projects/psmisc
pth	pth-2.0.7-23.el7.src.rpm	2.0.7	LGPLv2+	No	http://www.gnu.org/software/pth/
pulseaudio	pulseaudio-6.0-8.el7.src.rpm	6.0	LGPLv2+	No	http://www.freedesktop.org/wiki/Software/PulseAudio
python	python-2.7.5-48.el7.src.rpm	2.7.5	Python	No	http://www.python.org/
qemu-kvm	qemu-kvm-1.5.3-126.el7_3.10.src.rpm	1.5.3	GPLv2+ and LGPLv2+ and BSD	No	http://www.qemu.org/
qrencode	qrencode-3.4.1-3.el7.src.rpm	3.4.1	LGPLv2+	No	http://megaii.net/fukuchi/works/qrencode/index.en.html
rcs	rcs-5.9.0-5.el7.src.rpm	5.9.0	GPLv3+	No	http://www.gnu.org/software/rcs/
readline	readline-6.2-9.el7.src.rpm	6.2	GPLv3+	No	http://cnswww.cns.cwru.edu/php/chet/readline/rltop.html
rpcbind	rpcbind-0.2.0-38.el7_3.1.src.rpm	0.2.0	BSD	No	http://nfsv4.bullopen-source.org
rpm	rpm-4.11.3-21.el7.src.rpm	4.11.3	GPLv2+	No	http://www.rpm.org/
rsync	rsync-3.0.9-17.el7.src.rpm	3.0.9	GPLv3+	No	http://rsync.samba.org/
seabios	seabios-1.9.1-5.el7_3.2.src.rpm	1.9.1	LGPLv3	No	http://www.coreboot.org/SeaBIOS
sed	sed-4.2.2-5.el7.src.rpm	4.2.2	GPLv3+	No	http://sed.sourceforge.net/
setserial	setserial-2.17-33.el7.src.rpm	2.17	GPL+	No	http://setserial.sourceforge.net/
setup	setup-2.8.71-7.el7.src.rpm	2.8.71	Public Domain	No	https://fedorahosted.org/setup/
sgabios	sgabios-0.20110622svn-4.el7.src.rpm	0.20110622svn	ASL 2.0	No	http://code.google.com/p/sgabios/
shadow-utils	shadow-utils-4.1.5.1-24.el7.src.rpm	4.1.5.1	BSD and GPLv2+	No	http://pkg-shadow.alioth.debian.org/
sharutils	sharutils-4.13.3-8.el7.src.rpm	4.13.3	GPLv3+ and LGPLv3+ and (LGPLv3+ or BSD) and LGPLv2+ and Public Domain and GFDL	No	http://www.gnu.org/software/sharutils/
smartmontools	smartmontools-6.2-7.el7.src.rpm	6.2	GPLv2+	No	http://smartmontools.sourceforge.net/
snappy	snappy-1.1.0-3.el7.src.rpm	1.1.0	BSD	No	http://code.google.com/p/snappy/
spice	spice-0.12.4-20.el7_3.src.rpm	0.12.4	LGPLv2+	No	http://www.spice-space.org/
sqlite	sqlite-3.7.17-8.el7.src.rpm	3.7.17	Public Domain	No	http://www.sqlite.org/
strace	strace-4.8-11.el7.src.rpm	4.8	BSD	No	http://sourceforge.net/projects/strace/
sysfsutils	sysfsutils-2.1.0-16.el7.src.rpm	2.1.0	GPLv2	No	http://sourceforge.net/projects/linux-diag/
syslinux	syslinux-4.05-13.el7.src.rpm	4.05	GPLv2+	No	http://syslinux.zytor.com/wiki/index.php/The_Syslinux_Project
sysstat	sysstat-10.1.5-11.el7.src.rpm	10.1.5	GPLv2+	No	http://sebastien.godard.pagesperso-orange.fr/
systemd	systemd-219-30.el7_3.9.src.rpm	219	LGPLv2+ and MIT and GPLv2+	No	http://www.freedesktop.org/wiki/Software/systemd

sysvinit	sysvinit-2.88-14.dsf.el7.src.rpm	2.88	GPLv2+	No	http://savannah.nongnu.org/projects/sysvinit/
tar	tar-1.26-31.el7.src.rpm	1.26	GPLv3+	No	http://www.gnu.org/software/tar/
tcl	tcl-8.5.13-8.el7.src.rpm	8.5.13	TCL	No	http://tcl.sourceforge.net/
tcp_wrappers	tcp_wrappers-7.6-77.el7.src.rpm	7.6	BSD	No	ftp://ftp.porcupine.org/pub/security/index.html
tcpdump	tcpdump-4.5.1-3.el7.src.rpm	4.5.1	BSD with advertising	No	http://www.tcpdump.org
tcsh	tcsh-6.18.01-13.el7.src.rpm	6.18.01	BSD	No	http://www.tcsh.org/
telnet	telnet-0.17-60.el7.src.rpm	0.17	BSD	No	http://web.archive.org/web/20070819111735/www.hcs.harvard.edu/~dholland/computers/old-netkit.html
tftp	tftp-5.2-13.el7.src.rpm	5.2	BSD	No	http://www.kernel.org/pub/software/network/tftp/
tigervnc	tigervnc-1.3.1-9.el7.src.rpm	1.3.1	GPLv2+	No	http://www.tigervnc.com
time	time-1.7-45.el7.src.rpm	1.7	GPLv2+	No	http://www.gnu.org/software/time/
traceroute	traceroute-2.0.22-2.el7.src.rpm	2.0.22	GPLv2+	No	http://traceroute.sourceforge.net
trousers	trousers-0.3.13-1.el7.src.rpm	0.3.13	BSD	No	http://trousers.sourceforge.net
tzdata	tzdata-2016i-1.el7.src.rpm	2016i	Public Domain	No	https://www.iana.org/time-zones
unzip	unzip-6.0-16.el7.src.rpm	6.0	BSD	No	http://www.info-zip.org/UnZip.html
usbredir	usbredir-0.7.1-1.el7.src.rpm	0.7.1	LGPLv2+	No	http://spice-space.org/page/UsbRedir
util-linux	util-linux-2.23.2-33.el7.src.rpm	2.23.2	GPLv2 and GPLv2+ and LGPLv2+ and BSD with advertising and Public Domain	No	http://en.wikipedia.org/wiki/Util-linux
vconfig	vconfig-1.9-16.el7.src.rpm	1.9	GPLv2+	No	http://www.candelatech.com/~greear/vlan.html
vim	vim-7.4.160-1.el7.src.rpm	7.4.160	Vim	No	http://www.vim.org/
vsftpd	vsftpd-3.0.2-21.el7.src.rpm	3.0.2	GPLv2 with exceptions	No	https://security.appspot.com/vsftpd.html
which	which-2.20-7.el7.src.rpm	2.20	GPLv3	No	http://www.xs4all.nl/~carlo17/which/
xinetd	xinetd-2.3.15-13.el7.src.rpm	2.3.15	xinetd	No	http://www.xinetd.org
xorg-x11-xauth	xorg-x11-xauth-1.0.9-1.el7.src.rpm	1.0.9	MIT	No	http://www.x.org
xz	xz-5.2.2-1.el7.src.rpm	5.2.2	LGPLv2+	No	http://tukaani.org/xz/
yajl	yajl-2.0.4-4.el7.src.rpm	2.0.4	ISC	No	http://lloyd.github.com/yajl/
zlib	zlib-1.2.7-17.el7.src.rpm	1.2.7	zlib and Boost	No	http://www.zlib.net/
busybox-1.20.2.tgz	busybox	1.20.2	GPLv2	Yes	http://www.busybox.net/downloads/busybox-1.20.2.tar.bz2
grub-0.97.tgz	grub	0.97	GPL	Yes	http://vault.centos.org/6.3/os/Source/SourcesPackages/grub-0.97-77.el6.src.rpm

grub2-2.02.tgz	grub2	2.02	GPL	Yes	http://vault.centos.org/6.3/os/Source/S Packages/grub-0.97-77.el6.src.rpm
howl-0.9.6.tgz	howl	0.9.6		Yes	
indigo.tgz				Yes	
keepalived-1.2.22.tgz	keepalived	1.2.22		Yes	
kernel_linux-3.10.0-el7-base-patches.tgz	kernel_linux	3.10.0		Yes	
kernel_linux-3.10.0-el7-mlnx-patches.tgz	kernel_linux	3.10.0		Yes	
onie_scripts.tgz				Yes	
openldap-2.4.44.tgz	openldap	2.4.44		Yes	
pam_ldapp-nss_ldap-253-22.el5_4.tgz	pam_ldap-nss_ldap	253	LGPLv2	Yes	http://vault.centos.org/5.7/updates/SR PMS/nss_ldap-253-42.el5_7.4.src.rpm
pam_radius-1.3.16.tgz	pam_radius	1.3.16		Yes	ftp://ftp.freeradius.org/pub/radius/pam_radius-1.3.16.tar.gz
pam_tacplus-1.2.9.tgz	pam_tacplus	1.2.9		Yes	http://sourceforge.net/projects/tacplus/files/pam_tacplus/pam_tacplus-1.2.9/pam_tacplus-1.2.9.tar.gz/download
parted-1.7.1.tgz	parted	1.7.1		Yes	
ruby-1.8.7-p374.tgz	ruby	1.8.7		Yes	
socat-1.7.2.2.tgz	socat	1.7.2.2		Yes	
ssmtp-2.60.4.tgz	ssmtp	2.60.4		Yes	http://ftp.debian.org/debian/pool/main/s /ssmtp/ssmtp_2.60.4.tar.gz
sx_libnl.tgz				Yes	
sx_scew.tgz				Yes	
sysklogd-1.4.1_12.tgz	sysklogd	1.4.1_12		Yes	

Connect. Accelerate. Outperform.

vixie_cron-3.0.1.tgz	vixie_cron	3.0.1		Yes	ftp://rpmfind.net/linux/ASPLinux/sources/SRPMS.9/SRPMS/vixie-cron-3.0.1-74.src.rpm
zeroconf-0.9.tgz	zeroconf	0.9		Yes	http://www.progsoc.org/~wildfire/zeroconf/download/zeroconf-0.9.tar.gz

current rpms ppc:

Component	RPM	Version	License	Modified	URL
acl	acl-2.2.39-3.1.src.rpm	2.2.39	GPL	No	http://oss.sgi.com/projects/xfs/
arping2	arping2-2.14-2.1.3.src.rpm	2.14	GPL-2.0+	No	http://www.habets.pp.se/synscan/programs.php?prog=arping
attr	attr-2.4.32-2.src.rpm	2.4.32	GPL	No	http://oss.sgi.com/projects/xfs/
bash	bash-4.1.2-15.el6_5.2.src.rpm	4.1.2	GPLv3+	No	http://www.gnu.org/software/bash
bc	bc-1.06-26.src.rpm	1.06	GPL	No	http://www.gnu.org/software/bc/
binutils	binutils-2.17.50.0.12-4.src.rpm	2.17.50.0.12	GPL	No	http://sources.redhat.com/binutils
bzip2	bzip2-1.0.4-10.src.rpm	1.0.4	BSD	No	http://www.bzip.org/
ca-certificates	ca-certificates-2013.1.95-65.1.el6_5.src.rpm	2013.1.95	Public Domain	No	http://www.mozilla.org/
chkconfig	chkconfig-1.3.34-1.src.rpm	1.3.34	GPL	No	
coreutils	coreutils-8.21-r0.src.rpm	8.21	GPLv3+	No	http://www.gnu.org/software/coreutils/
cpio	cpio-2.6-27.src.rpm	2.6	GPL	No	http://www.gnu.org/software/cpio/
curl	curl-7.19.7-37.el6_4.src.rpm	7.19.7	MIT	No	http://curl.haxx.se/
cyrus-sasl	cyrus-sasl-2.1.22-6.src.rpm	2.1.22	BSD	No	http://asg.web.cmu.edu/sasl/sasl-library.html
device-mapper	device-mapper-1.02.17-7.src.rpm	1.02.17	GPL	No	http://sources.redhat.com/dm
diffutils	diffutils-2.8.1-16.src.rpm	2.8.1	GPL	No	http://www.gnu.org/software/diffutils/diffutils.html
dosfstools	dosfstools-2.11-8.src.rpm	2.11	GPL	No	ftp://ftp.uni-erlangen.de/pub/Linux/LOCAL/dosfstools
dracut	dracut-004-335.el6.src.rpm	004	GPLv2+	No	http://apps.sourceforge.net/trac/dracut/wiki

Connect. Accelerate. Outperform.

e2fsprogs	e2fsprogs-1.39-11.src.rpm	1.39	GPL	No	http://e2fsprogs.sourceforge.net/
ecryptfs-utils	ecryptfs-utils-82-6.el6_1.3.src.rpm	82	GPLv2+	No	https://launchpad.net/ecryptfs
ed	ed-0.2-38.2.2.src.rpm	0.2	GPL	No	http://www.gnu.org/software/ed/
eglibc	eglibc-2.17-r7.src.rpm	2.17	GPLv2 & LGPLv2.1	No	http://www.eglibc.org/home
ethtool	ethtool-5-1.src.rpm	5	GPL	No	http://sourceforge.net/projects/gkernel/
expat	expat-2.1.0-r0.src.rpm	2.1.0	MIT	No	http://expat.sourceforge.net/
file	file-4.21-1.src.rpm	4.21	Distributable	No	http://www.darwinsys.com/file/
findutils	findutils-4.4.2-r6.src.rpm	4.4.2	GPLv3+	No	http://www.gnu.org/software/findutils/
fipscheck	fipscheck-1.2.0-7.el6.src.rpm	1.2.0	BSD	No	http://fedorahosted.org/fipscheck/
freetype	freetype-2.3.4-3.src.rpm	2.3.4	BSD/GPL dual license	No	http://www.freetype.org
ftp	ftp-0.17-40.src.rpm	0.17	BSD	No	ftp://ftp.uk.linux.org/pub/linux/Networking/netkit
gawk	gawk-4.0.2-r0.src.rpm	4.0.2	GPLv3	No	www.gnu.org/software/gawk
gcc-runtime	gcc-runtime-4.7.2-r20.src.rpm	4.7.2	GPL-3.0-with-GCC-exception & GPLv3	No	http://www.gnu.org/software/gcc/
gdb	gdb-7.5.1-r0.0.src.rpm	7.5.1	GPLv2 & GPLv3 & LGPLv2 & LGPLv3	No	http://www.gnu.org/software/gdb/
glib2	glib2-2.12.13-1.src.rpm	2.12.13	LGPL	No	http://www.gtk.org
gmp	gmp-5.1.0-r2.src.rpm	5.1.0	LGPLv3 & GPLv3	No	http://gmplib.org/
gnupg	gnupg-1.4.5-13.src.rpm	1.4.5	GPL	No	http://www.gnupg.org/
grep	grep-2.5.1-57.src.rpm	2.5.1	GPL	No	http://www.gnu.org/software/grep/
gzip	gzip-1.3.11-2.src.rpm	1.3.11	GPL	No	http://www.gzip.org/
hdparm	hdparm-6.9-3.src.rpm	6.9	BSD	No	http://sourceforge.net/projects/hdparm/
hmaccalc	hmaccalc-0.9.12-1.el6.src.rpm	0.9.12	MIT	No	https://fedorahosted.org/hmaccalc/

hwdata	hwdata-0.213.6-1.el5.src.rpm	0.213.6	GPLv2+ and LGPLv2+	No	
initscripts	initscripts-8.54.1-1.src.rpm	8.54.1	GPL	No	
iproute2	iproute2-3.8.0-r2.src.rpm	3.8.0	GPLv2+	No	http://www.linuxfoundation.org/collaborate/workgroups/networking/iproute2
ipsec-tools	ipsec-tools-0.6.5-14.5.src.rpm	0.6.5	BSD	No	http://ipsec-tools.sourceforge.net/
iptables	iptables-1.3.8-2.src.rpm	1.3.8	GPLv2	No	http://www.netfilter.org/
iputils	iputils-20070202-3.src.rpm	20070202	BSD	No	http://www.skbuff.net/iputils
kbd	kbd-1.12-22.src.rpm	1.12	GPL	No	
keyutils	keyutils-1.4-4.el6.src.rpm	1.4	GPLv2+ and LGPLv2+	No	http://people.redhat.com/~dhowells/keyutils/
kmod	kmod-9-r0.0.src.rpm	9	GPL-2.0+ & LGPL-2.1+	No	http://packages.profusion.mobi/kmod/
krb5	krb5-1.10.3-15.el6_5.1.src.rpm	1.10.3	MIT	No	http://web.mit.edu/kerberos/www/
less	less-457-r0.src.rpm	457	GPLv3+ BSD-2-Clause	No	http://www.greenwoodsoftware.com/
libcap	libcap-2.22-r5.src.rpm	2.22	BSD GPLv2	No	http://sites.google.com/site/fullycapable/
libdaemon	libdaemon-0.14-r0.src.rpm	0.14	LGPLv2.1+	No	http://0pointer.de/lennart/projects/libdaemon/
libgcc	libgcc-4.7.2-r20.src.rpm	4.7.2	GPL-3.0-with-GCC-exception & GPLv3	No	http://www.gnu.org/software/gcc/
libgcrypt	libgcrypt-1.5.0-r2.src.rpm	1.5.0	GPLv2+ & LGPLv2.1+	No	http://directory.fsf.org/project/libgcrypt/
libgpg-error	libgpg-error-1.11-r0.src.rpm	1.11	GPLv2+ & LGPLv2.1+	No	http://www.gnupg.org/related_software/libgpg-error/
libidn	libidn-0.6.5-1.1.src.rpm	0.6.5	LGPL	No	http://www.gnu.org/software/libidn
libnet	libnet-1.1.6-7.el6.src.rpm	1.1.6	BSD	No	http://www.sourceforge.net/projects/libnet-dev/
libnetfilter_queue	libnetfilter_queue-1.0.1	1.0.1	GPLv2	No	http://netfilter.org

Connect. Accelerate. Outperform™

	1.0.1-3.el6.src.rpm				
libnftnl	libnftnl-1.0.0-1.el6.src.rpm	1.0.0	GPLv2	No	http://netfilter.org
libpam	libpam-1.1.6-r2.src.rpm	1.1.6	GPLv2+ BSD	No	https://fedorahosted.org/linux-pam/
libpcre	libpcre-8.32-r1.src.rpm	8.32	BSD	No	http://www.pcre.org
libpng	libpng-1.2.16-1.src.rpm	1.2.16	BSD	No	http://www.libpng.org/pub/png/
libsepol	libsepol-1.15.2-1.el5.src.rpm	1.15.2	GPL	No	
libssh2	libssh2-1.4.2-1.el6.src.rpm	1.4.2	BSD	No	http://www.libssh2.org/
libtermcap	libtermcap-2.0.8-46.1.src.rpm	2.0.8	LGPL	No	ftp://metalab.unc.edu/pub/Linux/GCC/
libtirpc	libtirpc-0.1.7-7.src.rpm	0.1.7	GPL	No	http://nfsv4.bullopensource.org/
libusb	libusb-0.1.12-7.src.rpm	0.1.12	LGPL	No	http://sourceforge.net/projects/libusb/
libusb1	libusb1-1.0.9-r1.src.rpm	1.0.9	LGPLv2.1+	No	http://libusb.sf.net
libuser	libuser-0.56.2-1.src.rpm	0.56.2	LGPL	No	
libxml2	libxml2-2.7.6-21.el6_8.1.src.rpm	2.7.6	MIT	No	http://xmlsoft.org/
logrotate	logrotate-3.7.5-3.1.src.rpm	3.7.5	GPL	No	
lrzsz	lrzsz-0.12.20-22.1.src.rpm	0.12.20	GPL	No	http://www.ohse.de/uwe/software/lrzsz.html
lsof	lsof-4.78-5.src.rpm	4.78	Distributable	No	ftp://lsof.itap.purdue.edu/pub/tools/unix/lsof
mingetty	mingetty-1.07-5.2.2.src.rpm	1.07	GPL	No	
mktemp	mktemp-1.5-25.src.rpm	1.5	BSD	No	http://www.mktemp.org
mtd-utils	mtd-utils-1.0.1-2.src.rpm	1.0.1	GPL	No	http://www.linux-mtd.infradead.org/
ncurses	ncurses-5.9-	5.9	MIT	No	http://www.gnu.org/software/ncurses/ncurses.html

	r15.1.src.rpm				
ndisc6	ndisc6-0.9.6-1.rf.src.rpm	0.9.6	GPL	No	http://www.remlab.net/files/ndisc6/
net-tools	net-tools-1.60-82.src.rpm	1.60	GPL	No	http://www.tazenda.demon.co.uk/phil/net-tools/
nfs-utils	nfs-utils-1.1.0-1.src.rpm	1.1.0	GPL	No	http://sourceforge.net/projects/nfs
nspr	nspr-4.11.0-1.el6.src.rpm	4.11.0	MPLv2.0	No	http://www.mozilla.org/projects/nspr/
nss	nss-3.21.0-8.el6.src.rpm	3.21.0	MPLv2.0	No	http://www.mozilla.org/projects/security/pki/nss/
nss-softokn	nss-softokn-3.14.3-23.el6_7.src.rpm	3.14.3	MPLv2.0	No	http://www.mozilla.org/projects/security/pki/nss/
nss-util	nss-util-3.21.0-2.el6.src.rpm	3.21.0	MPLv2.0	No	http://www.mozilla.org/projects/security/pki/nss/
ntp	ntp-4.2.8p8-10.el6.src.rpm	4.2.8p8	(MIT and BSD and BSD with advertising) and GPLv2	No	http://www.ntp.org
openssl	openssl-1.0.1e-48.el6_8.1.src.rpm	1.0.1e	OpenSSL	No	http://www.openssl.org/
openswan X	openswan X-2.6.43-13.1.src.rpm	2.6.43	GPLv2, some BSD	No	http://www.openswan.org/
pam	pam-0.99.7.1-5.1.src.rpm	0.99.7.1	GPL or BSD	No	http://www.us.kernel.org/pub/linux/libs/pam/index.html
passwd	passwd-0.74-3.src.rpm	0.74	BSD	No	
patch	patch-2.5.4-29.2.2.src.rpm	2.5.4	GPL	No	http://www.gnu.org/software/patch/patch.html
pciutils	pciutils-2.2.4-3.src.rpm	2.2.4	GPL	No	http://atrey.karlin.mff.cuni.cz/~mj/pciutils.shtml
pcre	pcre-7.0-2.src.rpm	7.0	BSD	No	http://www.pcre.org/
popt	popt-1.12-1.src.rpm	1.12	X Consortium	No	
procps	procps-3.2.8-r11.src.rpm	3.2.8	GPLv2+ & LGPLv2+	No	http://procps.sf.net

Connect. Accelerate. Outperform.

psmisc	psmisc-22.3-2.src.rpm	22.3	BSD/GPL	No	http://psmisc.sourceforge.net
rcs	rsc-5.7-30.1.src.rpm	5.7	GPL	No	http://www.gnu.org/software/rsc/
readline	readline-5.2-4.src.rpm	5.2	GPL	No	http://cnswww.cns.cwru.edu/php/chet/readline/rltop.html
rng-utils	rng-utils-2.0-1.14.1.fc6.src.rpm	2.0	GPL	No	
rpcbind	rpcbind-0.1.4-6.src.rpm	0.1.4	GPL	No	http://nfsv4.bullopenSource.org
rsync	rsync-2.6.8-3.1.src.rpm	2.6.8	GPL	No	
sed	sed-4.1.5-7.src.rpm	4.1.5	GPL	No	
setup	setup-2.5.58-9.el5.src.rpm	2.5.58	public domain	No	
shadow-utils	shadow-utils-4.0.18.1-15.src.rpm	4.0.18.1	BSD	No	http://shadow.pld.org.pl/
sharutils	sharutils-4.6.1-2.src.rpm	4.6.1	GPL	No	http://www.gnu.org/software/sharutils/
sqlite	sqlite-3.6.20-1.src.rpm	3.6.20	Public Domain	No	http://www.sqlite.org/
strace	strace-4.5.15-1.src.rpm	4.5.15	BSD	No	http://sourceforge.net/projects/strace/
sysfsutils	sysfsutils-2.1.0-1.src.rpm	2.1.0	GPL	No	http://sourceforge.net/projects/linux-diag/
sysvinit	sysvinit-2.86-17.src.rpm	2.86	GPL	No	ftp://ftp.cistron.nl/pub/people/miquels/sysvinit/
tar	tar-1.15.1-23.0.1.el5.src.rpm	1.15.1	GPL	No	http://www.gnu.org/software/tar/
tcl	tcl-8.5.13-r0.src.rpm	8.5.13	BSD-3-Clause	No	http://tcl.sourceforge.net
tcp_wrappers	tcp_wrappers-7.6-48.src.rpm	7.6	Distributable	No	ftp://ftp.porcupine.org/pub/security/index.html
tcpdump	tcpdump-3.9.4-15.el5.src.rpm	3.9.4	BSD	No	http://www.tcpdump.org
telnet	telnet-0.17-47.src.rpm	0.17	BSD	No	
tftp	tftp-0.49-7.el6.src.rpm	0.49	BSD	No	http://www.kernel.org/pub/software/network/tftp/
time	time-1.7-29.src.rpm	1.7	GPL	No	

traceroute	traceroute-2.0.1-3.src.rpm	2.0.1	GPL	No	http://dmitry.butskoy.name/traceroute
tzdata	tzdata-2012j-2.el5.src.rpm	2012j	Public Domain	No	https://www.iana.org/time-zones
udev	udev-106-4.1.src.rpm	106	GPL	No	http://kernel.org/pub/linux/utils/kernel/hotplug/
unzip	unzip-5.52-4.src.rpm	5.52	BSD	No	http://www.info-zip.org/pub/infozip/UnZip.html
util-linux	util-linux-2.22.2-r3.src.rpm	2.22.2	GPLv2+ & LGPLv2.1+ & BSD	No	unknown
vconfig	vconfig-1.9-2.1.src.rpm	1.9	GPL	No	http://www.candelatech.com/~greear/vlan.html
vim	vim-7.1.12-1.src.rpm	7.1.12	GPL	No	http://www.vim.org/
vsftpd	vsftpd-2.0.5-24.el5_8.1.src.rpm	2.0.5	GPL	No	http://vsftpd.beasts.org/
which	which-2.16-8.src.rpm	2.16	GPL	No	http://www.xs4all.nl/~carlo17/which/
xinetd	xinetd-2.3.14-12.src.rpm	2.3.14	Distributable (BSD-like)	No	http://www.xinetd.org
zlib	zlib-1.2.7-r0.src.rpm	1.2.7	Zlib	No	http://zlib.net/
busybox-1.20.2.tgz	busybox	1.20.2	GPLv2	Yes	http://www.busybox.net/downloads/busybox-1.20.2.tar.bz2
howl-0.9.6.tgz	howl	0.9.6		Yes	
indigo.tgz				Yes	
keepalived-1.2.22.tgz	keepalived	1.2.22		Yes	
kernel_linux-3.10.94-denix-base-patches.tgz	kernel_linux	3.10.94		Yes	
kernel_linux-3.10.94-denix-mlnx-patches.tgz	kernel_linux	3.10.94		Yes	
kernel_linux_denix-3.10-ppc-mlnx-src.tgz	kernel_linux_denix	3.10		Yes	

Connect. Accelerate. Outperform.

kernel_lin ux_denx- 3.10-ppc- src.tgz	kernel_linu x_denx	3.10		Yes	
ntp- 4.2.4p2.tg z			BSD-like	Yes	http://archives.fedoraproject.org/pub/archive/fedora/linux/core/updates/6/SRPMS/ntp-4.2.4p2-1.fc6.src.rpm
openldap- 2.4.44.tgz	openldap	2.4.44		Yes	
pam- 0_99_6_2 _6_el5_5_ 2.tgz				Yes	
pam_ldap- nss_ldap- 253- 22.el5_4.t gz	pam_ldap- nss_ldap	253	LGPLv2	Yes	http://vault.centos.org/5.7/updates/SRPMS/nss_ldap-253-42.el5_7.4.src.rpm
pam_radiu s- 1.3.16.tgz	pam_radiu s	1.3.16		Yes	ftp://ftp.freeradius.org/pub/radius/pam_radius-1.3.16.tar.gz
pam_tacpl us- 1.2.9.tgz	pam_tacpl us	1.2.9		Yes	http://sourceforge.net/projects/tacplus/files/pam_tacplus/pam_tacplus-1.2.9/pam_tacplus-1.2.9.tar.gz/download
parted- 1.7.1.tgz	parted	1.7.1		Yes	
ppc_local_ rpm_spec_ _changes. tgz				Yes	
ruby- 1.8.7- p374.tgz	ruby	1.8.7		Yes	
socat- 1.7.2.2.tgz	socat	1.7.2.2		Yes	
ssmtp- 2.60.4.tgz	ssmtp	2.60.4		Yes	http://ftp.debian.org/debian/pool/main/s/ssmtp/ssmtp_2.60.4.tar.gz
sx_libnl.tg z				Yes	
sx_scew.t gz				Yes	
sysklogd- 1.4.1_12.t gz	sysklogd	1.4.1_ 12		Yes	
u-boot- mlnx.tgz				Yes	
u-boot- nvs-c.tgz				Yes	
u-boot- nvs-h.tgz				Yes	
u-boot.tgz			GPLv2	Yes	
vixie_cron -3.0.1.tgz	vixie_cron	3.0.1		Yes	ftp://rpmfind.net/linux/ASPLinux/sources/SRPMS.9/SRPMS/vixie-cron-3.0.1-74.src.rpm

zeroconf-0.9.tgz	zeroconf	0.9		Yes	http://www.progsoc.org/~wildfire/zeroconf/download/zeroconf-0.9.tar.gz
------------------	----------	-----	--	-----	---