

1

ARUBA AOS-CX SWITCH SIMULATOR

Additional License Authorization
FOR ARUBA AOS-CX SWITCH SIMULATOR
DEFINITIONS
Capitalized terms not otherwise defined in this ALA document are defined in the governing agreement.

TERM DEFINITIONS
User A person who installs, configures, or interacts with the AOS-CX Switch Simulator in any way.

AOS-CX Switch
Simulator

The object code version of Aruba AOS-CX Switch Simulator software and any associated media, printed
materials and “online” or electronic documentation, for the sole purpose of enabling User to use the
software for demonstrations and for research purposes (the “Purpose”).

SOFTWARE SPECIFIC LICENSE TERMS

Restrictions on Use. User is only granted a limited right to download and use the Aruba AOS-CX Switch Simulator. User may not
transfer the Aruba AOS-CX Switch Simulator to, nor share the Aruba AOS-CX Switch Simulator with, any third party that has not
agreed to these terms independently.

Modifications. HPE may alter features, specifications, capabilities, functions, release dates, general availability, or other
characteristics of the Aruba AOS-CX Switch Simulator without notice to User. The Aruba AOS-CX Switch Simulator may be
removed from our catalog without notice to the User. HPE retains and User conveys all Intellectual Property Rights to
modifications made to the Aruba AOS-CX Switch Simulator as a result of any feedback, suggested improvements, collaboration
with or enhancement request made by the User.

Support. No support will be provided for the Aruba AOS-CX Switch Simulator.

Disclaimer of Warranties. User accepts the AOS-CX Switch Simulator “AS IS”, with any errors or defects. User acknowledges that
the Aruba AOS-CX Switch Simulator may have errors or defects. HPE makes no express or implied warranty of any kind with
respect to the products, and specifically disclaims any implied warranties.

Alterations by User. User may not modify the Aruba AOS-CX Switch Simulator except with the prior written consent of HPE.

Open Source Software. Notwithstanding the terms of this ALA and the EULA, any portion of the Aruba AOS-CX Switch Simulator
which constitutes non-proprietary software under public, open source license ("Open Source Software") is licensed to User
subject to the terms of the Open Source Software license. Use of Open Source Software will be governed entirely by the terms of
such Open Source license.

2

Additional License Authorization
Open Source Software

DISTRIBUTED OPEN SOURCE SOFTWARE
Open source components distributed with the Aruba AOS-CX Switch Simulator
x86_64-cnos-linux x86_64-linux
GPL-2.0
ACAA Affero-possibility
Adaptec-GPL AFL-2.0
Affero-possibility AFL-3.0
AFL AGPL
AFL-2.0 AGPL-3.0
AFL-2.1 AGPL-3.0+
AGPL AMD
AGPL-3.0 AML
AGPL-3.0+ Apache
Algorithmics Apache-2.0
AMD Apache-possibility
Apache Apache-style
Apache-2.0 Apple
Apache-possibility Apple(Sample)
Apache-style APSL-2.0
Apple(Sample) Artistic
APSL-1.1 Artistic-1.0
APSL-2.0 Artistic-2.0
Artistic Artistic-possibility
Artistic-1.0 ATT
Artistic-2.0 ATT-possibility
Artistic-possibility ATT-style
ATT Authorship-inference
ATT-style Beerware
Authorship-inference Bellcore
Beerware BSD
Bellcore BSD-2-Clause
BSD BSD-2-Clause-NetBSD
BSD-2-Clause BSD-3-Clause
BSD-2-Clause-NetBSD BSD-3-Clause-Clear
BSD-3-Clause BSD-4-Clause
BSD-3-Clause-Clear BSD-4-Clause-UC
BSD-4-Clause BSD-Doc
BSD-4-Clause-UC BSD-lite
BSD-lite BSD-possibility
BSD-possibility BSD-style
BSD-style BSL-1.0
BSL-1.0 BSL-style
BSL-style BST-1.0
BST-1.0 BST-style
BST-style (C)Adaptec
(C)Adobe (C)Adobe
(C)ATT (C)ArtOfCode
(C)Broadcom (C)BSD
(C)BSD CC0-1.0
CC0-1.0 CC-BY-3.0
CC-BY CC-BY-4.0
CC-BY-3.0 CC-BY-SA
CC-BY-4.0 CC-BY-SA-3.0
CC-BY-SA CC-LGPL-2.1
CC-BY-SA-3.0 (C)FSF
(C)CMU (C)GPL
(C)Comtrol (C)HP
CDDL (C)IBM
(C)Debian-SPI (C)IETF
(C)FSF (C)IPTC
(C)Fujitsu Cisco-style
(C)GPL ClArtistic
(C)HP ClearSilver

3

Additional License Authorization
Open Source Software

(C)HP-Compaq (C)LGPL
(C)HP-Dev (C)Lucent
(C)IBM CMake
(C)IETF (C)MIT
(C)Intel (C)Motorola
(C)IPTC CMU
Cisco-style (C)Nokia
ClArtistic (C)Notre-Dame
ClearSilver CNRI-Python-GPLCompatible
(C)LGPL Combined_OpenSSL+SSLeay
(C)Lucent CPL-1.0
CMake (C)Python
(C)Microsoft (C)RedHat
(C)MIT (C)RedHat-Cygnus
CMU Cryptogams
CMU-style (C)Sun
(C)Nokia (C)Trolltech
(C)Notre-Dame (C)X11
(C)Novell (C)Xerox
(C)Novell-SUSE Debian-SPI-style
CNRI-Python-GPLCompatible Docbook
Combined_OpenSSL+SSLeay DOCBOOK
CPL DSCT
(C)Python Dual-license
(C)Qlogic eCos-2.0
(C)RedHat FreeBSD-Doc
(C)RedHat-Cygnus Free-SW
Cryptogams Freeware
(C)SGI FSF
(C)Sun FSF-possibility
(C)U-Illinois Fujitsu
(C)Unicode GFDL
(C)Xerox GFDL-1.1
Debian-SPI-style GFDL-1.1+
Docbook GFDL-1.2
DOCBOOK GFDL-1.2+
DPTC GFDL-1.3
DSCT GNU-Manpages
Dual-license Google-BSD
Dyade GPL
EPL-1.0 GPL-1.0
Free-SW GPL-1.0+
Freeware GPL-2.0
FSF GPL-2.0+
FSF-possibility GPL-2.0-possibility
FTL GPL-2.0-with-autoconfexception
Fujitsu GPL-2.0-with-bison-exception
GFDL GPL-2.0+-with-bisonexception
GFDL-1.1 GPL-2.0-with-classpathexception
GFDL-1.1+ GPL-2.0+-with-classpathexception
GFDL-1.2 GPL-2.1
GFDL-1.2+ GPL-2.1+
GFDL-1.3 GPL-2.1[sic]
GFDL-possibility GPL-2.1+[sic]
GNU-Manpages GPL-3.0
GNU-style(EXECUTE) GPL-3.0+
Google-BSD GPL-3.0-with-autoconfexception
Govt-restrict GPL-3.0+-with-autoconfexception
Gov't-rights GPL-3.0+-with-bisonexception
GPL GPL-3.0+-with-classpathexception
GPL-1.0 GPL-3.0-with-GCC-exception
GPL-1.0+ GPL-3.0+-with-GCCexception
GPL-2.0 GPL-Bison-exception
GPL-2.0+ GPL-exception

4

Additional License Authorization
Open Source Software

GPL-2.0:3.0 GPL-possibility
GPL-2.0-possibility GPL-with-autoconf-exception
GPL-2.0-with-autoconfexception HP
GPL-2.0-with-bison-exception HP-possibility
GPL-2.0+-with-bisonexception IBM
GPL-2.0-with-classpathexception IBM-pibs
GPL-2.0+-with-classpathexception IBM-possibility
GPL-2.1 IETF-style
GPL-2.1+ IJG
GPL-2.1[sic] Indemnity
GPL-3.0 info-zip
GPL-3.0+ IOS
GPL-3.0-with-autoconfexception IPL
GPL-3.0+-with-autoconfexception IPL-1.0
GPL-3.0+-with-bisonexception IPTC
GPL-3.0+-with-classpathexception ISC
GPL-3.0-with-GCC-exception JPEG/netpbm
GPL-3.0+-with-GCCexception JSON
GPL-Bison-exception LGPL
GPL-exception LGPL-1.0
GPL-possibility LGPL-2.0
GPL-with-autoconf-exception LGPL-2.0+
HP-Compaq LGPL-2.0-possibility
HP-DEC LGPL-2.1
HP-possibility LGPL-2.1+
IBM LGPL-3.0
IBM-possibility LGPL-3.0+
IETF LGPL-possibility
IETF-style LGPL_v2-possibility
IJG Libpng
Indemnity LikelyNot
info-zip LPPL
InnerNet-2.00 LPPL-1.0+
Intel-EULA LPPL-1.2+
Intel-WLAN Malformed-copyright
IOS Microsoft
IPL Microsoft-possibility
IPL-1.0 Misc-Copyright
IPTC MIT
ISC MIT-possibility
ISC-possibility MIT-style
JPEG/netpbm Motorola
JPNIC MPL
JSON MPL-1.1
Keyspan-FW MPL-2.0
LDP MPL-2.0-no-copyleftexception
LGPL MS-PL
LGPL-2.0 MS-RL
LGPL-2.0+ NetBSD
LGPL-2.0-possibility NewBSD
LGPL-2.1 No_license_found
LGPL-2.1+ Non-commercial!
LGPL-3.0 Non-profit!
LGPL-3.0+ Not-for-sale!
LGPL-possibility Not-Free!
LGPL_v2-possibility NOT-public-domain
LIBGCJ NotreDame-style
LikelyNot No-warranty
Link-exception Nvidia
LPPL-1.2+ OFL-1.1
Malformed-copyright OMRON
Microsoft OpenGroup
Microsoft-possibility OpenGroup-style
Misc-Copyright OpenSSL

5

Additional License Authorization
Open Source Software

MIT Oracle-Berkeley-DB
MIT-possibility OSF-style
MIT-style Patent-ref
Motorola Perl-possibility
MPL PHP
MPL-1.1 PHP-possibility
MPL-2.0 Possible-copyright
MPL-2.0-no-copyleftexception PostgreSQL
MS-LPL Public-domain
MS-PL Public-domain(C)
MS-RL Public-domain-claim
NCSA Public-domain-ref
NetBSD Python
NewBSD Python-2.0
No_license_found Python-2.1.1
Non-commercial! Python-2.1.3
Non-profit! Python-2.2
Not-for-sale! Python-2.5
Not-Free! Python-style
NOT-public-domain QPL
NotreDame-style QPL-1.0
No-warranty QT(Commercial)
NRL Restricted-rights
NTP RSA-possibility
Nvidia RSA-Security
OFL-1.1 Ruby
OLDAP Same-license-as
OpenGroup See-doc(OTHER)
OpenGroup-style See-file
Open-PL See-file(COPYING)
OpenSSL See-file(LICENSE)
Oracle-Berkeley-DB See-file(README)
OSF-style See-URL
Patent-ref SGI-1.1
Perl-possibility SGI_B-1.1
PHP-possibility SGI-B-1.1
Possible-copyright Sun
PostgreSQL Sun-possibility
Princeton SunPro
Public-domain Sun(tm)
Public-domain(C) TCL
Public-domain-claim Tektronix
Public-domain-ref TeX-exception
Python Trademark-ref
Python-2.0 U-Cambridge-style
Python-2.1.1 UnclassifiedLicense
Python-2.2 Unicode
Python-2.2.3 USL-Europe
Python-2.5 U-Utah
RedHat W3C-IP
Restricted-rights W3C-style
RSA-possibility WashU
RSA-Security WebM
Ruby WTFPL
Same-license-as X11
SAX-PD X11-possibility
See-doc(OTHER) X11-style
See-file XFree86
See-file(COPYING) XFree86-1.1
See-file(LICENSE) Zlib
See-file(README) zlib/libpng
See-URL zlib/libpng-possibility

#6

www.arubanetworks.com

3333 Scott Blvd. Santa Clara, CA 95054
1.844.472.2782 | T: 1.408.227.4500 | FAX: 1.408.227.4550 | info@arubanetworks.com

Additional License Authorization
Open Source Software

SISSL-1.1 Zlib-possibility
Sun ZPL
Sun-possibility ZPL-2.1
SunPro
Sun(tm)
TCL
TeX-exception
Trademark-ref
U-Cambridge-style
U-Michigan
UnclassifiedLicense
Unicode
Unlicense
U-Utah
VIM
Vixie
W3C
W3C-IP
W3C-possibility
W3C-style
WashU
WebM
WordNet-3.0
X11
X11-possibility
X11-style
XFree86
Zlib
zlib/libpng
zlib/libpng-possibility
Zlib-possibility
ZPL

