

Auto Tracking Software Operation Manual

Introduction

Auto Tracking Software is application software that runs on a Windows PC.

By operating this software on a PC to which a Panasonic remote camera is connected, tracking of persons shot by the remote camera can be assisted.

Main Functions

The main functions of this software are as described below.

1. Tracking assist for tracking target

The tracking of a person selected from the images shot by the remote camera can be assisted.

A stable tracking operation can be performed by the face authentication function that detects the face of the set person and the human body detection by deep learning.

2. Auto detection of tracking target

The face or movement of a person in the images shot by the remote camera can be detected automatically and tracked.

3. Setting the display position of the tracking target

You can set the position on the screen on which the tracking target is to be displayed.

4. Setting the Zoom magnification during tracking

The zoom magnification of the camera image during tracking can be set.

5. PTZ control of the remote camera

Pan/Tilt control and Zoom position control can be performed for the remote camera.

The limitation of the working range of Pan/Tilt can be set or canceled.

6. Registering/calling the remote camera preset

The Pan/Tilt/Zoom position of the remote camera can be registered or called as a preset.

7. Crop frame control of remote cameras

You can control the Crop frame of a remote camera if it has a Crop function.

Configuration of the Software

This software is available in two versions, namely, the standalone version that is to be used on a single PC, and the Web application version that is to be used on a combination of a server PC and a client PC. You may install either of these according to your operating environment.

PTZ mode and Crop mode are available as tracking operation modes. In PTZ mode, you can track with pan-tilt on the remote camera, and in Crop mode, you can track with Crop frame on the remote camera.

To set the operation mode, see “Tracking Operation in PTZ Mode”→“Default Settings”→“Remote Camera Installation Settings” or “Tracking Operation in Crop Mode”→ “Default Settings”→“Remote Camera Installation Settings” in this manual.

*Note that the design of the Main screen changes depending on the operation mode (PTZ or Crop). For details, see the section on the Main Screen in this manual.

<Notes>

- This is paid software.

To enable you to test the functions of the software, we offer a trial period of 90 days from the day of start of the trial of this software. Therefore, you can use it for free during this period, but you must purchase the key code (license) after the expiry of the trial period, and activate the software.

For details on how to activate the software, see the section on activation in this manual.

Caution

- This software detects and tracks a single target, such as the lecturer of a lecture recording, and does not track a single target among several targets, and is also not meant to be used when there are several moving objects within the camera angle.
- Since this software uses image processing, the target may be wrongly detected. In order to deal with situations where the target is wrongly detected, use this software in an environment in which the correction task can be performed by the operator.
- Depending on the shooting environment (camera angle, distance, and speed), the camera may not be able to track the target (the tracking target may be lost). In order to deal with situations where the target is lost, use this software in an environment in which the correction task can be performed by the operator.

Operating Environment

The below-mentioned environment is necessary for using this software:

- Recommended Spec

CPU: Core i7-8750H (2.2GHz) or above

Memory: 8 GB or above

Display: 1920 x 1080 or above

OS : Windows 10 64bit

In case of human body detection by deep learning

NVIDIA GPU

Pascal architecture

NVIDIA GeForce GTX 1050Ti or higher

NVIDIA Quadro P2000 or higher

Turing architecture

NVIDIA GeForce RTX 2060 or higher

Or

Core i 7 CPU with more than 4 physical cores

- Web browser (only Web application version)

Google Chrome

- Remote camera

Panasonic remote camera

AW-UE100

AW-UE150

AW-UE70

AW-HE130

AW-HE40

AW-HE42

AW-UE4

<Notes>

- Only Windows 10 64 bit supports Crop mode, and the only supported remote camera is AW-UE100 and AW-UE150.
- If you are using the Web application version, you must install Google Chrome. You may download and install it from the Google Website.
- Use the latest version of the remote camera firmware. You can download the firmware from the following Website:
<http://pro-av.panasonic.net/en/>
- Panasonic recommends a wired network connection between the PC and remote camera. In the case of a wireless connection, sufficient tracking performance may not be achieved.
- When using GPU for human body detection through deep learning, you must install CUDA Toolkit in the server pc.

Please install CUDA Toolkit 10.1 referring to the following procedure.

[https://www.ppass.panasonic.co.jp/pro-av/support/content/download/DEF/soft/man/CUDA Toolkit 10.1 InstallationProcedures_eng.pdf](https://www.ppass.panasonic.co.jp/pro-av/support/content/download/DEF/soft/man/CUDA_Toolkit_10.1_InstallationProcedures_eng.pdf)

About the Descriptions in this File

- The illustrations and screen displays in this file may be different from those in reality.
- In this file, a personal computer is mentioned as a "PC".

About Registration and Registered Trademarks

- Microsoft, Windows, and Internet Explorer are registered trademarks of Microsoft Corporation in the United States.
- Intel, Intel Core 2 Duo, Intel Core i7, and Intel Xeon are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.
- All other names, company names, and product names are trademarks or registered trademarks of each company. TM and the ® mark are not specified in this manual.

Tracking Operation in PTZ Mode

About PTZ Mode

In PTZ mode, you can perform tracking by using pan-tilt on a remote camera.

Description of Screens

Login Screen

When you connect to the Master server of this software from the Web browser, the Login screen shown below appears.

①User name input

Enter the user name for logging in to this software.

②Password input

Enter the user password.

③Login button

Log in to the software using the entered user name and password.

<Note>

- For details on the default user name and password, and user account registration, check “Settings for the Administrator” in the Installation Procedures.

View Screen

The View screen shown below appears when you start this software.

The View screen is configured by the following four areas and displays the list of registered remote cameras together with information such as thumbnails, etc.

- View/Main common part
- Camera list display control part
- Camera list display
- Camera controller (when display is ON)

View screen (Camera controller display OFF)

View screen (Camera controller display ON)

• View/Main common part

The display of the top part of the screen is common in both View screen and Main screen.

①Settings button

Used to move to the Settings screen.

②Help button

Used to display the help file (this document) under another tab of the Web browser.

③View/Main selection tab

Used to switch between the View screen and Main screen.

④Logout/Version menu

Click ▼ to view the menu described below.

Logout: Used to log out from this software and return to the login screen.

Version: Used to view the version information of this software.

• Camera list upper part

Buttons are arranged in the upper part of the camera list display for switching the list display.

①List for selecting the display count from the list of cameras

The number of cameras to be displayed per page is changed from a drop-down list.

②Page selection button

Used to select a page in the camera list display.

③ Show/hide camera controller selection button

Used to show or hide the camera controller.

• Camera list display

Display contents of each camera in the camera list display. The background of the selected camera appears in red color.

① Status display

Displays the status of the camera.

Lost: This is the state in which the tracking target has been lost

Tracking: This is the state during tracking

Stop: This is the state prior to the start of tracking

Disconnect: This is the state in which a connection has not been established with the camera

② Camera name display

Displays the name of the registered camera.

③ Thumbnail image display

Displays the thumbnails of camera images.

If the camera is not found (the power is OFF, or the camera is not connected to the network, etc.), “OFF” is displayed.

④ Tracking target face image display

Displays the face image of the person selected as the tracking target.

⑤ Tracking target name display

Displays the name of the person selected as the tracking target.

⑥ Main screen display button

Used to switch to the Main screen.

⑦ Connect/Disconnect button

Used to connect or disconnect the remote camera.

• Camera controller

The camera controller provides various operating functions of the camera. The camera selected in the camera list display is the operating target.

For details on the operating method, refer to the “Operation of the Camera Controller” section of this manual.

①PTZ control part

You can perform Pan/Tilt/Zoom control for the remote camera.

②Focus control part

You can perform Focus control for the remote camera.

③Preset control part

You can perform Preset control for the remote camera.

④Image Adjust part

You can adjust the images shot by the remote camera.

⑤USER button

This button does not function in the current version.

⑥Web Camera Ctrl button

Click the Go button to open the Web management screen of the remote camera on the Web browser.

Main Screen

If you click the Main tab at the top of the screen, the Main screen appears.

The Main screen is configured by the following three areas:

- Camera list display
- Tracking operation area
- Camera controller

Main screen

• Camera list display

In the camera list display area of the Main screen, each camera is arranged vertically.

①Page selection button

Used to select a page in the camera list display.

②Camera list display

Displays the status of each camera.

This area is same as that on the View screen except that the Main button does not exist.

• Tracking operation area

The buttons for performing the tracking operation are arranged in this area. The camera selected in the camera list display is the operating target.

①Camera name

Displays the registered name of the camera for which operations are to be performed.

The background becomes red in color if the tracking target is lost out of sight.

②Camera image

The image acquired from the remote camera is displayed.

③Tracking target display

This is a rectangular display that shows the tracking target.

- When the tracking method is Template matching

The blue-framed rectangle shows the position of the tracking target.

Also, if the face of the tracking target is detected, a yellow-framed rectangle is displayed.

No frame is displayed if a tracking target does not exist, or if the tracking target is lost sight of.

- When the tracking method is Deep Learning (CPU) or Deep Learning (GPU)

The blue-framed rectangle shows the position of the tracking target and the red-framed rectangle shows the detected human.

Also, if the face of the tracking target is detected, a yellow-framed rectangle is displayed.

No frame is displayed if a tracking target does not exist, or if the tracking target is lost sight of.

④Mask area setting slider

Used to set the mask area (the area that is not used during detection within the camera images) when detecting the tracking target.

The area can be set at both the top and bottom of the screen.

⑤Tracking Start/Stop button

This button is used to set whether to perform the Pan/Tilt operation of the remote camera if a tracking target exists.

ON (red color):

The Pan/Tilt operation is performed in accordance with the movement of the tracking target.

OFF (gray color):

The Pan/Tilt operation is not performed.

⑥Tracking setting button

Click to view the Tracking Setting window.

⑦Face Recognition ON/OFF button

This button is used to set the operation of the face recognition function.

ON (red color):

The face recognition function is used.

A process is performed for comparing the face of the person that is set as the recognition source and the face detected in the camera images, and only the face determined to be of the same person is set as the target of the tracking process.

If the recognition source has not been set, all faces detected in the camera images are set as the target of the tracking process regardless of whose face it is.

OFF (gray color):

The face recognition function is not used.

⑧Face setting display

The face photograph and name of the person set as the recognition source of face recognition is displayed.

⑨Select Face button

Used to display the Select Face window.

In the Select Face window, you can select the face data to be used as the recognition source of face recognition.

⑩Auto Face Search checkbox

When checked, a comparison process is performed between the face of the person registered for face authentication and the face detected in the camera video. When any person is detected, the person is set as a target of the tracking process.

⑪Add Face button

The Add Face screen for registering the face data for face authentication is displayed.

⑫Target Position Set button

Used to set the operation when a camera image is left-clicked.

ON (red color):

When you left-click the camera image, the display position of the tracking target changes to the clicked position.

OFF (gray color):

When you left-click the camera image, the object that exists at that position is set as the tracking target.

⑬Angle specification button

This button specifies the angle of view during tracking.

Upper Body :

Sets the angle of view so that the part of the body of the tracking target above the chest is displayed.

Full Body :

Sets the angle of view so that almost the entire body of the tracking target is displayed.

Full :

Sets the angle of view so that the tracking target and its surroundings are displayed.

OFF :

Retains the current angle of view.

⑭Pan/Tilt Limitation ON/OFF button

This button is used to set the Pan/Tilt limitation of the camera. The limitation in each direction can be set to ON/OFF with the use of the four Top/Bottom/Left/Right buttons.

• Camera controller

The function is same as that on the View screen.

• Tracking Setting window

This window appears when you click the Setting button in the Tracking field of the Main screen.

You can make settings regarding the tracking operation in this window.

The screenshot shows the 'Tracking Setting' menu with the following items and callouts:

- 1** Auto Tracking Start : ☐
- 2** Stop Tracking with manual preset recall : ☐
- 3** Trigger of lost state judgement : Body
- 4** Duration before judgement of lost state : 5 Sec (1-30)
- 5** Home position : Preset 1
- 6** Duration before execution of home position preset : 3 Sec (1-30)
- 7** Sensitivity Level(1-10) : 5
- 8** Tracking Disable Area (X, Y, Width, Height) : 0 0 0 0
- 9** OK button
- 10** Cancel button

①Auto Tracking Start

Set the operation to be performed when the tracking target is detected.

If the check mark is ON, the tracking operation of the camera starts automatically when the tracking target is detected.

②Stop Tracking with manual preset recall

Sets the operation to be performed when a preset is called.

If the check mark is ON, tracking operation is stopped when a preset is called.

③Trigger of lost state judgement

Sets the subject for lost state judgment.

Body:

Triggers lost state judgment when no body is detected.

Face:

Also triggers lost state judgment when no face is detected for a specified time even after a body has been detected.

④Duration before judgement of lost state

Sets the time (in seconds) before the judgment of lost state is made after a face is no longer detected when Face is selected in trigger of lost state judgement.

You can set a value in the range of 1 to 30.

⑤Home position

Set the operation to be performed when the tracking target is lost.

NONE:

The camera position remains the same after the tracking target is lost.

Preset 1 to Preset 9:

When the stipulated time elapses after the tracking target is lost, the camera position is returned to the specified preset position.

⑥Duration before execution of home position preset

When the Home position is set to Preset 1 to Preset 9, set the time (secs.) from when the tracking target is lost until when the camera position is returned to the preset position.

You can set a value in the range of 1 to 30.

⑦Sensitivity Level

Set the sensitivity of the tracking operation of the camera with respect to the movement of the tracking target as a value in the range of 1 to 10.

The higher the value, the higher the sensitivity.

⑧Tracking Disable Area

Set the area in which the tracking operation of the camera is not to be performed.

You can set the width up to 640 and the height up to 360.

The camera does not perform the tracking operation when the tracking target moves inside the area set here.

This area can also be set by right-clicking on the camera image and dragging.

When canceling the setting, right-click outside the range of the camera image.

⑨OK button

Used to enable the setting and close the window.

⑩Cancel button

Used to cancel the setting and close the window.

• Select Face window

This window appears when you click the Select Face button on the Main screen.

On this window, you can set the face of the person that is the tracking target.

①Face data list display

This is a list of the registered face data.

You can select or cancel the face data by clicking. The background of the selected face data appears in red color.

②Page selection button

You can select a page in the face data list display.

③OK button

Used to enable the setting and close the window.

④Cancel button

Used to cancel the setting and close the window.

Settings - Camera Screen

This screen is used to make the settings of the remote camera used in this software.

Click the Settings button at the top left of the screen, and then click the Camera tab at the center of the screen to move to this screen.

For details on the remote camera settings, refer to “Default Settings - Remote Camera Installation Settings” in this manual.

①ID

Displays the registration number of the registered camera.

②Name

Displays the name of the registered camera.

③IP Address

Displays the IP address of each camera.

④Port No.

Displays the port number that each camera uses for communication.

⑤Now Connecting

A ● mark is displayed for the camera to which a connection is being established.

⑥Search box

Used when searching the camera by name.

If you enter a string, only the cameras that include the string in the name are displayed in the list.

To return the display to the original display, clear the entered contents.

⑦Add button

Used to move to the Register Camera screen.

⑧Edit button

Used to move to the Edit Camera screen.

⑨Delete button

Used to delete the selected camera.

<Note>

You cannot delete a camera to which a connection is being established.

You cannot delete a camera registered in categories.

• Register/Edit Camera screen

The display moves to this screen when you click the Add button/Edit button.

You can register a new camera and edit already-registered camera information.

The screenshot shows a dark-themed 'Add Camera' form. At the top, there's a 'Camera' tab and a 'Face Recognition' button. The form contains several input fields and checkboxes, each labeled with a circled number. The fields are: Name (1), IP Address (2), Port No. (3), Login (4), Password (5), Height (6), Distance (7), Max Zoom (8), Angle Zoom(Upper Body) (9), Angle Zoom(Full Body) (10), Angle Zoom(Full) (11), Image Capture Type (12), Tracking Mode (13), Crop Mode (14), and a section for 'Operation after connection' (16) with radio buttons for 'Facing the front', 'Move to preset position', and 'Do nothing'. There are 'OK' (17) and 'Cancel' (18) buttons at the bottom right. A 'Preset 1' button is also visible next to the 'Move to preset position' option.

①Name

Enter any optional remote camera name.

②IP Address

Enter the IP address of the remote camera.

③Port No.

Enter the port number that the remote camera uses for communication.

④Login

Enter the user name of the remote camera.

⑤Password

Enter the password of the remote camera.

⑥Height

Set the height at which the remote camera is installed in cm/feet.

⑦Distance

Set the distance from the position where the remote camera is installed up to the position where the tracking target mainly exists in cm/feet.

⑧Max Zoom

Set the maximum Zoom magnification of the remote camera.

You can set a value in the range of 0 to 100.

⑨Angle Zoom (Upper Body)

Set the Zoom magnification when Upper Body is selected in the Angle specification of the Main screen.

You can set a value in the range of 0 to 100.

The set Zoom magnification is enabled only when Auto check is OFF. When the Auto check is ON, the Zoom magnification is decided automatically from the value of Height and Distance.

⑩Angle Zoom (Full Body)

Set the Zoom magnification when Full Body is selected in the Angle specification of the Main screen.

You can set a value in the range of 0 to 100.

The set Zoom magnification is enabled only when Auto check is OFF. When the Auto check is ON, the Zoom magnification is decided automatically from the value of Height and Distance.

⑪Angle Zoom (Full)

Set the Zoom magnification when Full is selected in the Angle specification of the Main screen.

You can set a value in the range of 0 to 100.

The set Zoom magnification is enabled only when Auto check is OFF. When the Auto check is ON, the Zoom magnification is decided automatically from the value of Height and Distance.

⑫Auto Search button

When you click this button, the list of cameras present on the network is displayed.

When you select any one camera from the list and then close the window by clicking the OK button, values are entered automatically for some items.

⑬Image Capture Type

You can select the image acquisition method from the camera.

JPEG: Images are acquired by JPEG images.

H.264: Images are acquired by H.264 stream.

⑭Tracking Mode

Sets the operation mode of tracking.

PTZ: Operation in PTZ mode

Crop: Operation in Crop mode

⑮Crop Mode

Sets the Crop frame size when the mode is Crop mode.

1080: Operates at a clip size of 1920x1080 resolution.

720: Operates at a clip size of 1280x720 resolution.

⑯Operation after connection

Set the operation after connecting to the camera from the following.

Facing the front: After connection, the camera turns to the front.

Move to preset position: After connection, the camera moves to the selected preset position.

Do nothing: The camera keeps its position before connection.

⑰OK button

Used to apply the settings and return to the Camera screen.

⑱Cancel button

Used to cancel the settings and return to the Camera screen.

<Notes>

- The Crop setting of Tracking Mode can be selected only when the remote camera are AW-UE100 and AW-UE150.

Settings – Face Recognition Screen

This screen is used to make face data settings of the person, who is the tracking target.

Click the Settings button at the top left of the screen, and then click the Face Recognition tab at the center of the screen to move to this screen.

For details on the face data settings, refer to “Data Settings for Face Recognition” in this manual.

①Face data list display

Displays the list of registered face data.

②Search box

Used when searching the face data.

If you enter a string, only the face data that includes the string in the name is displayed in the list.

To return the display to the original display, clear the entered contents.

③Add button

Used to move to the Register Face Data screen.

④Edit button

Used to move to the Edit Face Data screen.

⑤Delete button

Used to delete the selected face data.

You cannot delete the face data that is set as the tracking target in any remote camera.

⑥Page selection button

Used to select the page to be displayed.

• Register/Edit Face Data screen

The display moves to this screen when you click the Add button/Edit button.

You can register new face data and edit already-registered face data.

①Browse button

If you click this button, a Select Image dialog box appears, and you can import an existing JPEG image.

②Camera selection box

Select the target camera for capturing the images. Only the connected cameras are displayed in the list.

③Get button

If you click this button, the images from the camera selected in the camera selection box are captured and imported.

④Image display area

The images imported through the operation of the Browse button or Get button are displayed.

⑤Face detection display frame

When a face is detected in an imported image, a frame appears around the face.

If you click the frame, the face is selected as the target.

⑥Face image display

The image of the selected face appears.

⑦Name input field

Enter the registered name of the selected face.

⑧Add button

If you click this button, the image and name of the selected face are registered.

⑨Close button

Click this button to return to the Face Recognition screen.

Settings – Tracking Screen

This screen is used to set the tracking method.

Click the Settings button at the top left of the screen, and then click the Tracking tab to move to this screen.

For details on the face data settings, refer to “Default Settings - Setting tracking method” in this manual.

Default Settings

Remote camera main unit setting

Before using this software, make settings on the remote camera main unit.

As a method of acquiring images from remote cameras, it is possible to select either acquisition by JPEG image or acquisition by H.264 stream.

When using acquisition by JPEG image, set the [Image capture type] to JPEG on the [Settings – Camera] screen of this software.

When using acquisition by H.264 stream, set the [Image capture type] to H.264 on the [Settings – Camera] screen of this software.

- Setting of AW-UE100

Tracking performance is higher when using acquisition with JPEG image.

- When acquiring images with JPEG images

Change [Setup] -> [Video over IP] -> [JPEG (1)] to the following settings on the web page of the camera.

Image capture size: 1280 x 720 or higher

Refresh interval: 15 fps or higher (NTSC), 12.5fps or higher (PAL)

- When acquiring images with H.264 stream

Change [Setup] -> [Video over IP] -> [H.264 (1)] to the following settings on the web page of the camera.

H.264 transmission: On

Image capture size: 1280 x 720 or higher

Transmission priority : Frame rate

Frame rate: 15 fps or higher (NTSC), 12.5fps or higher (PAL)

- Setting of AW-UE150

Tracking performance is higher when using acquisition with JPEG image.

- When acquiring images with JPEG images

Change [Setup] -> [Video over IP] -> [JPEG (1)] to the following settings on the web page of the camera.

Image capture size: 1280 x 720 or higher

Refresh interval: 15 fps or higher (NTSC), 12.5fps or higher (PAL)

- When acquiring images with H.264 stream

Change [Setup] -> [Video over IP] -> [H.264 (1)] to the following settings on the web page of the camera.

H.264 transmission: On

Image capture size: 1280 x 720 or higher

Transmission priority : Frame rate

Frame rate: 15 fps or higher (NTSC), 12.5fps or higher (PAL)

- Setting of AW-HE130

Tracking performance is higher when using acquisition with H.264 stream.

- When acquiring images with JPEG images

Set each item as follows on the web page of the camera.

Initial display settings for “Live” page

Stream: JPEG(1)

Refrash interval (JPEG) : 15 fps or higher (NTSC), 12.5fps or higher (PAL)

JPEG(1)

JPEG transmission: On

Image capture size: 1280x720

H.264(1)

H.264 transmission: Off

H.264(2)

H.264 transmission: Off

H.264(3)

H.264 transmission: Off

H.264(4)

H.264 transmission: Off

- When acquiring images with H.264 stream

Change [Setup] -> [Image / Audio] -> [H.264 (1)] to the following settings on the web page of the camera.

H.264 transmission: On

Image capture size: 1280 x 720 or higher

Transmission priority : Frame rate

- Setting of AW-UE70 / AW-HE42

Tracking performance is higher when using acquisition with JPEG image.

- When acquiring images with JPEG images

Change [Setup] -> [Image / Audio] -> [JPEG (1)] to the following settings on the web page of the camera.

Image capture size: Priority Mode setting is IP: 1280 x 720

When priority mode is set to other than IP mode: 640 x 360

- This software cannot be used in USB mode.

Refresh interval: 15 fps or higher (NTSC), 12.5fps or higher (PAL)

Image quality: Normal

- When acquiring images with H.264 stream

Change [Setup] -> [Image / Audio] -> [H.264 (1)] to the following settings on the web page of the camera.

H.264 transmission: On

Image capture size: 1280 x 720 or higher

Transmission priority : Frame rate

Frame rate: 15 fps or higher (NTSC), 12.5fps or higher (PAL)

- Setting of AW-HE40

Tracking performance is higher when using acquisition with JPEG image.

- When acquiring images with JPEG images

Change [Setup] -> [Image / Audio] -> [JPEG (1)] to the following settings on the web page of the camera.

Image capture size: Priority Mode setting is IP: 1280 x 720

When priority mode is set to other than IP mode: 640 x 360

- This software cannot be used in USB mode.

Refresh interval: 15 fps or higher (NTSC), 12.5fps or higher (PAL)

Image quality: Normal

- When acquiring images with H.264 stream

Change [Setup] -> [Image / Audio] -> [H.264 (1)] to the following settings on the web page of the camera.

H.264 transmission: On

Image capture size: 1280 x 720 or higher

Transmission priority : Frame rate

Frame rate: 15 fps or higher (NTSC), 12.5fps or higher (PAL)

■ AW-UE4 settings

The tracking performance is higher when images are captured as JPEG images.

- When images are captured as JPEG images

On the Web screen of the camera, set Setup-> Basic-> Priority mode to IP.

Make the following settings from Setup -> Image/Audio -> JPEG

Image capture size: 1280 x 720

Frame rate: During NTSC: 10, During PAL: 10

- When images are captured as an H.264 stream

On the Web screen of the camera, set Setup-> Basic-> Priority mode to IP.

Make the following settings from Setup -> Image/Audio -> H.264/H.265

Stream transmission: On

Codec: H.264

Image capture size: 1280 x 720

Frame rate: During NTSC: 15, During PAL: 10

Remote Camera Installation Settings

During initial startup of this software, make the installation settings of the remote camera.

1. Start this software.
2. The View screen appears. Click the Settings button at the top left of the screen.

3. Click the Camera tab in the center of the Settings screen.

4. Make the settings of the camera.

Perform the registration task described below as many times as the number of cameras.

- (1) Click the Add button to move to the Register Camera screen.

(2) Make an entry in the following items.

You can make an entry in the items either manually, or automatically by searching the camera.

Name: Name of the camera

IP Address: IP address of the camera

PortNo: Port number used by the camera (the default value is 80)

Login: Camera account

Password: Camera password

Height: Camera installation height

Distance: Camera installation distance

- When an entry is made manually

1. Move to the box of each item and enter the value.

2. Set the tracking operation mode to PTZ mode.

Tracking Mode: Select PTZ.

3. Click the OK button to complete registration.

- When an entry is made automatically

1. Set the tracking operation mode to PTZ mode.

Tracking Mode: Select PTZ.

2. Click the Auto Search button

The list of cameras present on the network is displayed.

When you select any one camera from the list and then close the window by clicking the OK button, values are entered automatically for some items.

No:	Client Mac:	IP Address:	Port No:	Camera Name:	Camera Model:
1	20-C6-E8-E7-02-43	10.194.151.12	80	AIWHE70	CAM3HE70
2	08-00-23-66-02-21	192.168.0.99	80		SFNA310L
3	00-80-45-2F-24-80	10.194.151.31	80		CAM3HEA10

3. Click the OK button to complete registration.

Setting tracking method

You can set the tracking method to be used with this software.

1. Click the Settings button at the top left of the screen.

2. Click the Tracking tab in the Settings screen.

3. In the Tracking method field, select the tracking method to use.

Template matching : It is a normal detection method with low CPU utilization.

Deep Learning (CPU) : It is a method of human body detection by deep learning using CPU.

Compared to Template matching, the CPU utilization will be higher, but more accurate detection can be done.

*This is available in PTZ mode only. This tracking method cannot be used in Crop mode.

Deep Learning (GPU) : It is a method of human body detection by deep learning using GPU.

Because it uses GPU, faster detection is possible with lower CPU utilization than when using CPU.

<Notes>

• To use the Deep Learning (GPU) method, it is necessary for the PC environment to satisfy the following conditions:

- A NVIDIA GPU board must be provided in the PC.

The supported GPU boards are as follows:

Pascal architecture

NVIDIA GeForce GTX 1050Ti or later

NVIDIA Quadro P2000 or later

Turing architecture

NVIDIA GeForce RTX 2060 or later

- Both the OS and this software must be 64-bit versions.

Use Windows 10 as the OS.

- NVIDIA CUDA Toolkit must be installed in the PC.

Please install CUDA Toolkit 10.1 referring to the following procedure.

[https://www.pass.panasonic.co.jp/pro-av/support/content/download/DEF/soft/man/CUDA Toolkit](https://www.pass.panasonic.co.jp/pro-av/support/content/download/DEF/soft/man/CUDA_Toolkit_10.1_InstallationProcedures_eng.pdf)

[10.1 InstallationProcedures_eng.pdf](https://www.pass.panasonic.co.jp/pro-av/support/content/download/DEF/soft/man/CUDA_Toolkit_10.1_InstallationProcedures_eng.pdf)

Data Settings for Face Recognition

Registering the Face Data

Since this software enables tracking by detecting the face of a specified person with the help of the face recognition function, a stable tracking operation is implemented.

You can register beforehand the face data that is used as a recognition source of the person to be tracked. There are two methods of registering the face data, namely a method of using an existing JPEG image, and a method of using an image captured from camera images.

Register the face data according to the procedure described below.

1. Start this software.
2. The View screen appears. Click the Settings button at the top left of the screen.

3. To capture from the camera images, click the Connect button of the camera to use to set the camera to the connected state.
4. Click the Face Recognition tab in the center of the Settings screen.

5. Click the Add button at the top right of the screen.

6. The Register Face Data screen appears.

7. Import the face data according to the procedure described below.

- When using an existing JPEG file:

If you click the Browse button for the “from file:” field, a dialog box for selecting the image file appears. Select the JPEG image showing the face.

- When capturing from the camera images:

Select the camera to use in the box for the “from camera:” field, and then click the Get button to perform capturing.

8. The image is displayed in the center of the Register Face Data screen. If a face is detected in the image, a frame appears around the face.

If a frame does not appear, repeat step 7.

9. Click the frame of the face you want to register. The face image appears in the “Image:” field.

10. Enter the name of the face data in the “Name:” field.

11. If you click the Add button, the new face data that has been selected is registered.

<Notes>

- If several faces are detected in the image, you can collectively register several face data instances by repeating steps 9 to 11 described above.
- Up to 10 faces can be detected in one image.

Editing the Face Data

You can change the photograph and name in the already registered face data.

There are two methods of editing the face data, namely a method of using the existing JPEG image, and a method of using the image captured from camera images.

Edit the face data according to the procedure described below.

1. Perform the same operation as in steps 1 to 4 of “Registering the Face Data” to display the Face Recognition screen.
2. After selecting the face data to be registered by clicking its number part, click the Edit button at the top right of the screen.
3. If you perform the same operation as in steps 6 to 11 of “Registering the Face Data”, the face data changes.

Deleting the Face Data

Delete the registered face data according to the procedure described below.

1. Perform the same operation as in steps 1 to 4 of “Registering the Face Data” to display the Face Recognition screen.
2. After selecting the face data to be deleted by clicking its number part, click the Delete button at the top right of the screen.
3. A window for confirmation of data deletion appears. If you click the Yes button, the face data is deleted.

<Notes>

- If the selected face data is being used by some camera, the Delete button is disabled, and you will not be able to delete the face data. To delete face data, make sure it is not in use by any camera.

If a camera is using face data that is to be deleted, the name of the camera is displayed as "Used by Camera 01" or something similar, when you place the mouse cursor on the face data.

Sorting the Face Data

You can sort the display order of the registered face data.

The display order of the face data affects the priority order of detection when tracking is performed with the Auto Face Search set to ON (when the tracking target is detected from among all persons for whom the face data is registered). The smaller the ID, the higher the priority order of detection.

1. Perform the same operation as in steps 1 to 4 of “Registering the Face Data” to display the Face Recognition screen.
2. Click the photograph of the face from the face data you want to sort, and drag it.
3. If the dragged face data is dropped to the location of another face data, the face data moves to the dropped location.

Explanation of the Tracking Operation

Connecting to or Disconnecting from the Remote Camera

When performing the tracking process, you must connect to the remote camera, and when ending the tracking process, you must disconnect from the remote camera.

- Connection procedure

1. On the View screen or Main screen, click the Connect button of the camera to be connected.

2. If the connection is established properly, the Connect button changes to the Disconnect button.

- Disconnection procedure

1. On the View screen or Main screen, click the Disconnect button of the camera to be disconnected.

Upper Limit of the Number of Cameras that can be Connected

Up to one camera can be connected with this software.

If you want to connect to another camera, disconnect the connected camera and then perform the connection operation.

Starting the Tracking Process

• When tracking is started automatically

Tracking can be started by detecting the tracking target automatically.

The functions described below have been prepared as functions for automatic detection, and you can set whether or not to use each function.

- Detecting the face of the specified person by the face recognition function

Make the settings according to the procedure described below.

1. On the View screen or Main screen, click the Connect button of the camera for which the tracking process is to be performed to establish a connection with it.
2. The Main screen appears.
3. Select the camera for which operations are to be performed from the camera list display on the left end of the screen.
4. When detecting the face of the specified person by the face recognition function, set the face recognition function for automatic detection according to the procedure described below.

- When targeting a specific person

- (1) Click the Select Face button to display the Select Face screen.

- (2) On the Select Face screen, select the face data of the person to be set as the tracking target, and then click the OK button to close the Select Face screen.
 - (3) Set the Face Recognition ON/OFF button to ON.
 - (4) The tracking process starts automatically when the face of the tracking target is detected in a camera image.
- When targeting all the people whose face data is registered
- (1) Check [Auto Face Search] box.
 - (2) Set the Face Recognition ON/OFF button to ON.
 - (3) When any of the persons whose face data is registered in the camera video is detected, tracking processing is started.
5. If you set the Tracking Start/Stop button to ON, the Pan/Tilt operation of the remote camera is enabled, and the tracking operation starts.

<Notes>

- If in the Tracking Setting window displayed by the Setting button in the Tracking field, the check mark for Auto Tracking Start is ON, the Pan/Tilt operation of the remote camera is enabled at the same time when the tracking target is detected.
- The face data setting of the face recognition function is stored for each camera.

• When tracking is started manually

To start tracking by selecting the tracking target manually, follow the procedure described below.

1. On the View screen or Main screen, click the Connect button of the camera for which the tracking process is to be performed to establish a connection with it.
2. The Main screen appears.
3. Select the camera for which operations are to be performed from the camera list display on the left end of the screen.
4. If face data for face recognition has been selected, click the Select Face button to display the Select Face screen, and cancel the selection of the face data.
5. If you left-click the location to be tracked in a camera image, the tracking process starts by assuming the object at that location to be the tracking target.
6. If you set the Tracking Start/Stop button to ON, the Pan/Tilt operation of the remote camera is enabled, and the tracking operation starts.

<Notes>

- If the face of a person is detected at the location that was left-clicked in step 4, the corresponding face data is automatically set as the recognition source of face recognition. This face data is not stored. To cancel the specified face data, disconnect the camera once, and then re-connect it.
- When a person's face is detected in a camera image and you double click the face, sets the face data as the recognition basis for face recognition. This face data is not stored. To cancel the set face data, select the Auto Face Search checkbox, and then deselect the Auto Face Search checkbox.

- If in the Tracking Setting window displayed by the Setting button in the Tracking field, the check mark for Auto Tracking Start is ON, the Pan/Tilt operation of the remote camera is enabled at the same time when the tracking target is detected.

Discontinuing the Tracking Process

To discontinue the tracking process, perform the operation described below:

1. If the Face Recognition ON/OFF button is in the ON state (red color), click the Face Recognition ON/OFF button to set it to the OFF state (gray color).
2. Set the Tracking Start/Stop button to the OFF state (gray).
3. The tracking process will be discontinued.

Changing the Tracking Target

To change the tracking target during the tracking operation, perform the operation described below.

- When the face recognition function is used
 1. Click the Select Face button to display the Select Face screen.
 2. On the Select Face screen, select the face data of the person to be set as the new tracking target, and then click the OK button to close the Select Face screen.
 3. Set the Face Recognition ON/OFF button to ON.
 4. If the face of the person set as the new tracking target is detected in a camera image, the tracking process is started.

<Notes>

- When a person's face is detected in a camera image and you double click the face, sets the face data as the recognition basis for face recognition. This face data is not stored. To cancel the set face data, select the Auto Face Search checkbox, and then deselect the Auto Face Search checkbox.
- When the face recognition function is not used

Left-click the camera image.

Processing is started with the object at the left-clicked location as the new tracking target.

Changing the Display Position of the Tracking Target

The display position of the tracking target is displayed as a white cross on the Main screen.

In the initial state, the tracking target is displayed in the center of the camera image.

To change the display position of the tracking target, perform the operation described below.

1. The Main screen appears.
2. Select the camera for which operations are to be performed from the camera list display on the left end of the screen.
3. Set the Target Position Set button to the ON state (red color). The current display position is indicated by a cross.
4. Left-click the camera image to set the display position.

<Notes>

- You cannot set the display position at the outer periphery of the camera image.

Setting the Zoom Magnification during Tracking

You can set the zoom magnification during tracking according to the procedure described below:

1. The Main screen appears.
2. Select the camera for which operations are to be performed from the camera list display on the left end of the screen.
3. To manually set the Zoom magnification, make the settings with the Zoom position control slider/button of the camera controller.

4. To set to a predetermined Zoom magnification, click any of the Upper Body / Full Body / Full buttons under Angle. The Zoom magnification will change according to the selected item.

<Notes>

- If the Zoom magnification is changed significantly in a short period of time, the tracking target may be lost.
- If zooming is performed in the magnification direction in a state when the display position of the tracking target is other than the center of the screen, the tracking target may be lost.
- If any one of Upper Body / Full Body / Full is selected under Angle, the Zoom magnification will change automatically according to the selected item when the tracking target is detected. If you do not want to change the Zoom magnification, set the Angle to OFF.

Tracking Target Detection Mask Area Setting

You can set the mask area (the area that is not used during detection within the camera images) when detecting the tracking target.

Make the settings according to the procedure described below.

1. The Main screen appears.
2. Select the camera for which operations are to be performed from the camera list display on the left end of the screen.
3. Operate the knob of the slider on the right side of the camera image to set the mask area at the top and bottom of the screen. The setting is reflected immediately.

Setting an Area in which the Tracking Operation of the Camera is Not to be Performed

In a camera image, you can set an area in which the tracking operation of the camera is not to be performed when the tracking target moves.

Make the settings according to the procedure described below.

1. The Main screen appears.
2. Select the camera for which operations are to be performed from the camera list display on the left end of the screen.
3. When you right-click the mouse on a camera image and then drag it, the region is displayed by a yellow line.

The setting is complete once the dragging operation of the mouse is complete.

(A value is set in the Tracking Disable Area of the Tracking Setting window displayed by clicking the Setting button in the Tracking field.)

4. When canceling the area specification, right-click outside the range of the camera image.

(The value set in the Tracking Disable Area of the Tracking Setting window displayed by clicking the Setting button in the Tracking field is cleared.)

Setting the Pan/Tilt Limitation of the Camera

You can set the Pan/Tilt limitation of the remote camera.

1. The Main screen appears.
2. Select the camera for which operations are to be performed from the camera list display on the left end of the screen.
3. Set the limitation in each of the top, bottom, left, and right directions using the respective button of the Pan/Tilt Limitation item.

When the button is changed from the OFF (gray color) state to the ON (red color) state:

The position of the camera when it is turned ON is set as the limit of the working range of the camera in that direction.

When the button is changed from the ON (red color) state to the OFF (gray color) state:

The setting of the limitation in the direction in which the camera is turned OFF is canceled.

Tracking Operation in Crop Mode

About Crop Mode

In Crop mode, you can perform tracking operation by using the Crop frame of the remote camera.

You can perform tracking operation by setting a different tracking target for each of the three Crop frames of yellow, green, and magenta.

Description of Screens

View Screen

See “Tracking Operation in PTZ Mode”→“Description of Screens”→“View Screen” in this manual.

Main Screen

If you click the Main tab at the top of the screen, the Main screen appears.

The Main screen is composed of the following two areas.

- Tracking operation area
- Camera controller

Main

• Tracking operation area

The buttons for performing tracking operations can be found in this area.

① Camera name

Displays the registered name of the camera for which operations are to be performed.

② SDI output

Lights red when video is output from 3G-SDIOut.

By clicking the Output button, you can switch the SDI output of the camera.

③ Crop video

The cropped video is displayed.

④ Face setting display

The face photograph and name of the person set as the recognition source for face recognition is displayed.

⑤ Tracking Start/Stop button

Sets whether to perform Crop frame control of the remote camera or not when a tracking target exists.

ON (red color):

Performs Crop frame control for each color according to the movement of the tracking target.

OFF (gray color):

Crop frame control is not performed.

⑥Select Face button

Used to display the Select Face window.

In the Select Face window, you can select the face data to be used as the recognition source for face recognition.

⑦Camera image and tracking target display

1. The image acquired from a remote camera is displayed.

2. A rectangle indicating the tracking target is displayed.

*In the above image, only the yellow color person frame that is the tracking target is displayed as an example.

- When the tracking method is Template matching

Blue rectangle: Indicates the position of the tracking target.

Yellow rectangle (small): Displayed when the tracking target face is detected

Yellow rectangle (large): Displays the current Crop frame position.

* When there is no tracking target or when the tracking target is lost,

Other than the Crop frame will not be displayed.

- When the tracking method is Deep Learning (GPU)

Blue rectangle: Indicates the position of the tracking target.

Red rectangle: Indicates the position of the human body.

Yellow rectangle (small): The face position is displayed when the tracking target face is detected.

Yellow rectangle (large): Displays the current Crop frame position.

* When there is no tracking target or when the tracking target is lost,

Other than the Crop frame will not be displayed.

*(The rectangle of the face that is the tracking target for the green and magenta frames is displayed in green or magenta instead of yellow.)

⑧Mask area setting slider

Used to set the mask area (the area that is not used during detection within the camera images) when detecting the tracking target.

The area can be set at both the top and bottom of the screen.

⑨Crop Adjust Select button

Used to specify the Crop frame for which you wish to make settings among the three frames.

⑩Target Position button

Set the operation when left-clicking on the upper cutout image.

ON (red color):

Left-clicking on the upper cropped image changes the display position of the tracking target to the clicked position.

⑪Settings button

Clicking this button displays the Settings window.

⑫Crop frame control

- When Tracking is ON

During tracking, you can adjust the distance between the Crop frame and the position of the person's head

- **When Tracking is OFF**

When not tracking, you can move the Crop frame manually

⑬ Minimize button

You can close down the image display part.

⑭ Release fold down button

You can display the image display part once again.

⑮ Crop frame control speed adjustment unit

Movement speed when manually controlling the Crop frame,

Also, the zoom speed during zoom control of the Crop frame can be adjusted.

⑯ Crop frame zoom controller

You can control the zoom value of the Crop frame.

Zoom control is available only on AW-UE100.

Also, zoom operation cannot be performed during tracking.

- **Camera controller**

The function is the same as that on the View screen.

• Settings window

Clicking the Settings button on the Main screen displays this window.

In this window, you can make settings related to image display and tracking.

The screenshot shows a 'Setting' window with a dark background. It contains several settings sections, each with a numbered callout (1-10) in a red circle.
 1. 'Crop Frame Display ON/OFF' section with three checkboxes: 'Yellow' (checked), 'Green' (checked), and 'Magenta' (checked).
 2. 'Target Lost Action ON/OFF' section with a checked checkbox.
 3. 'Trigger of lost state judgement' section with a dropdown menu set to 'Body'.
 4. 'Duration before judgement of lost state (1-30)' section with a dropdown menu set to '5' and the unit 'Sec'.
 5. 'Duration before execution of home position (1-30)' section with a dropdown menu set to '3' and the unit 'Sec'.
 6. 'Home Position Setting' section with a button labeled 'Home Position Setting'.
 7. 'Sensitivity Level: (1-10)' section with a text input field containing '10'.
 9. 'OK' button.
 10. 'Cancel' button.

① Crop Frame Display ON/OFF

Sets whether to display the Crop frame in the image display on the Main screen or not.

When checked: Frame is displayed

When not checked: Frame is not displayed

② Target Lost Action ON/OFF

Sets whether to return to Home Position or not when lost

When checked: Return to Home Position when lost

When not checked: No action

③ Trigger of lost state judgement

Sets the target for the lost judgment.

Body:

When no human body is detected, it is judged as lost.

Face:

When a face is not detected for a specified time, it is judged as lost even if a human body is detected.

④ Duration before judgement of lost state

Sets the time (in seconds) from when the face is no longer detected until it is determined to be lost when Face is selected in trigger of lost state judgment.

You can set a value in the range of 1 to 30

⑤Duration before execution of home position

Sets the time (in seconds) from when the tracking target is lost until the Crop frame position returns to the home position.

(1-30)

⑥Home position button

Sets the position where the Crop frame returns when the tracking target is lost.

Clicking the button opens the settings window.

- Home Position window

①Home Position Setting Mode

When it is in the mode for setting Home Position, the display will be as above.

②OK button

Used to enable settings and close the window.

③Cancel button

Used to cancel settings and close the window.

④Crop Adjust Select button

Used to specify which Crop frame to control.

⑤Crop frame control

You can use the cross key to control the Crop frame, and move it to the position you want within the Home Position.

⑦ Sensitivity Level

Set the sensitivity of the Crop frame operation for the movement of the tracking target to a value between 1 and 10.

The greater the value, the higher the sensitivity.

⑧ OK Button

Enable the settings and close the window.

⑨ Cancel Button

Cancel the settings and close the window.

- Select Face Window

This window is displayed when you click the Select Face button on the Main screen.
In this window you can specify the face of the person who is the tracking target.

① Select frame color

Specifies the color of the Crop frame that sets the face to be tracked.

② Add button

Move to the Register Face Data screen. (See Settings - Face Recognition Screen)

③ Edit button

Move to the Edit Face Data screen. (See Settings - Face Recognition Screen)

④ Delete button

Deletes the face data you selected.

You cannot delete the face data that is set as the tracking target in any remote camera.

⑤ This is a list of the registered face data.

You can select or cancel the face data by clicking. The selected face data is displayed with a yellow, green, or magenta background.

⑥ Page selection button

You can select a page in the face data list display.

⑦ OK button

Used to enable settings and close the window.

⑧ Cancel button

Used to cancel settings and close the window.

Settings - Camera Screen

See “Tracking Operation in PTZ Mode”→”Description of Screens”→“Settings” in this manual.

Settings - Face Recognition Screen

See “Tracking Operation in PTZ Mode”→”Description of Screens”→“Settings” in this manual.

Settings - Tracking Screen

See “Tracking Operation in PTZ Mode”→”Description of Screens”→“Settings” in this manual.

Default Settings

Remote Camera Settings

Refer to “Tracking Operation in PTZ Mode”→“Default Settings”→“Remote Camera Settings” in this manual.

Remote Camera Installation Settings

When starting this software for the first time, add a remote camera.

1. Click the Settings button at the top left of the screen.

2. Click the Camera tab on the Settings screen.

3. Make the settings of the camera.

Perform the registration task described below for each camera.

(1) Click the Add button to move to the camera registration screen.

(2) Enter the following items.

You can make an entry in the items either manually, or automatically by searching for the camera.

Name: Name of the camera

IP Address: IP address of the camera

Port No: Port number used by the camera (the default value is 80)

Login: Camera account

Password: Camera password

The 'Add Camera' dialog box is shown with the following fields and options:

- Name: AW-UE150
- IP Address: 192.168.0.10
- Port No: 80
- Login: admin
- Password: *****
- Height: 250 cm
- Distance: 1000 cm
- Max Zoom: 100 %
- Angle Zoom(Upper Body): 0 % ☒ Auto
- Angle Zoom(Full Body): 0 % ☒ Auto
- Angle Zoom(Full): 0 % ☒ Auto
- Image Capture Type: ☒ JPEG ☐ H.264
- Tracking Mode: ☐ PTZ ☒ CROP
- Crop Mode: ☒ 1080 ☐ 720
- Operation after connection:
 - ☒ Facing the front
 - ☐ Move to preset position Preset 1
 - ☐ Do nothing

Buttons: OK, Cancel

- When an entry is made manually

- ① Move to the box of each item and enter the value.
- ② Set the tracking operation mode to Crop mode.
Tracking Mode: Select Crop.
Crop Mode: Select the size of the Crop frame.
- ③ Click the OK button to complete registration.

- When an entry is made automatically

- ① Set the tracking operation mode to Crop mode.
Tracking Mode: Select Crop.
Crop Mode: Select the size of the Crop frame.
- ② Click the Auto Search button
The list of cameras present on the network is displayed.
When you select any one camera from the list and then close the window by clicking the OK button, values are entered automatically for some items.

No.	Client Mac	IP Address	Port No.	Camera Name	Camera Model
1	20-C6-E8-E1-02-43	10.194.151.12	80	AW-HR70	CAM-HR70
2	08-00-23-46-02-21	192.168.0.99	80		SFM31L
3	00-80-45-2F-24-80	10.194.151.31	80		CAM-HR10

- ③ Click the OK button to complete registration.

*Height, Distance, Max Zoom Angle Zoom (Upper Body, Full Body, Full) items are not used in Crop mode. Therefore, you may leave the default values as it is.

Tracking Method Setting

See “Tracking Operation in PTZ Mode”→”Default Settings”→”Tracking Method Setting” in this manual.

Data Settings for Face Recognition

See “Tracking Operation in PTZ Mode”→”Data Settings for Face Recognition” in this manual.

Explanation of the Tracking Operation

Connecting to or Disconnecting from the Remote Camera

When performing the tracking process, you must connect to the remote camera, and when ending the tracking process, you must disconnect from the remote camera.

- Connection procedure

1. On the View screen or Main screen, click the Connect button of the camera to be connected.

2. If the connection is established properly, the Connect button changes to the Disconnect button.

- Disconnection procedure

- On the View screen or the Main screen, click the Disconnect button of the camera to be disconnected.

Maximum Number of Cameras that can be Connected

Up to one camera can be connected with this software.

If you want to connect to another camera, disconnect the connected camera before connecting the other camera.

Starting the Tracking Process

- **When tracking is started automatically**

Tracking can be started by detecting the tracking target automatically.

Make the settings according to the procedure described below.

1. On the View screen, click the Connect button of the camera to be tracked to connect the camera.
2. Press the Main button to display the Main screen.
3. To detect the face of a person set with the face recognition function, follow the procedure below to set the face recognition function.
 - When targeting a specific person
 - ① Click the Select Face button to display the Select Face screen.
 - ② On the Select Face screen, select the face data of the person to be set as the tracking target, and then click the OK button to close the Select Face screen.
 - ③ When the tracking target face is detected in the camera image, the tracking process starts.
4. When the Tracking Start/Stop button is set to ON, the Crop frame control operation of the remote camera is enabled and the tracking operation starts.

<Notes>

- The face data settings of the face recognition function are stored for each camera.

- **When tracking is started manually**

To start tracking by selecting the tracking target manually, follow the procedure described below.

1. On the View screen, click the Connect button of the camera to be tracked to connect the camera.
2. The Main screen appears.
3. If face data for face recognition has been selected, click the Select Face button to display the Select Face screen, and cancel the selection of the face data.
4. With Crop Adjust Select, select the color of the frame for which you want to set the tracking target.
5. If you left-click the location to be tracked in a camera image, the tracking process starts by assuming the object at that location to be the tracking target.
6. When the Tracking Start/Stop button is set to ON, the Crop frame control operation of the remote camera is enabled and the tracking operation starts.

<Notes>

- With Crop Adjust Select, select the color of the frame for which you want to set the tracking target. If a human face is detected in the camera image, double-clicking the face sets the face data as the recognition source for face recognition. This face data is not stored. To cancel the face data you have set, select another face on the Select Face screen, and then cancel the selection.

Discontinuing the Tracking Process

To discontinue the tracking process, perform the operation described below:

1. Set the Tracking Start/Stop button to the OFF state (gray).
2. The tracking process will be discontinued.

Changing the Tracking Target

To change the tracking target during the tracking operation, perform the operation described below.

- When the face recognition function is used
 1. Click the Select Face button to display the Select Face screen.
 2. On the Select Face screen, select the face data of the person to be set as the new tracking target, and then click the OK button to close the Select Face screen.
 3. If the face of the person set as the new tracking target is detected in a camera image, the tracking process is started.

<Notes>

If a human face is detected in the camera image, double-clicking the face sets the face data as the recognition source for face recognition. This face data is not stored. To cancel the face data you have set, select another face on the Select Face screen, and then cancel the selection.

- When the face recognition function is not used
 1. With Crop Adjust Select, select the color of the frame you wish to use for the tracking target.
 2. Left click on the camera image.
 3. Processing starts with the object located at the place left clicked as the new tracking target.

Manual Control of Crop Frame

You can manually move the Crop frame by using Crop Adjust Select on the Main screen and the cross key below it.

Make the settings according to the procedure described below.

1. Use CropAdjustSelect to select the color you want to move.
2. Use the four-way controller to move the frame.

* Restrictions

Manual operations cannot be performed on frames for which Tracking is ON.

Tracking Target Detection Mask Area Setting

You can set the mask area (the area that is not used during detection within the camera images) when detecting the tracking target.

Make the settings according to the procedure described below.

1. The Main screen appears.
2. Use the slider on the right side of the camera image to set the mask area at the top and bottom of the screen.
The setting is reflected immediately.

Setting an Area for no Camera Tracking

In a camera image, you can set an area for no camera tracking when the tracking target moves.

Make the settings according to the procedure described below.

1. The Main screen appears.
2. With Crop Adjust Select, select the color of the frame you want to use for the tracking target.
3. If you drag the mouse after right-clicking on the camera image, the area is displayed with a yellow dotted line when the yellow frame is selected (green when green is selected, magenta when magenta is selected).

The setting is complete once the dragging operation of the mouse is complete.

4. When canceling the area specification, right-click outside the range of the camera image.

Operations of the Camera Controller

About the Camera Controller

The camera controller can be used to perform various operations of the remote camera.

The supported operations are as described below.

- PTZ operation
- Registering/calling the preset
- Adjusting the image
- Calling the Web screen

When using the camera controller, you must enable the operations by following the procedure described below.

1. Connect to the camera from the View screen or Main screen.
2. Select the camera for which operations are to be performed from the camera list display of the View screen or Main screen.

PTZ Operation of the Camera

You can perform the Pan/Tilt and Zoom operations of the remote camera.

①Pan/Tilt speed control part

Set the movement speed of the camera when it is moved by the Pan/Tilt button or slider. The currently set value is displayed by the red-colored bar of the slider.

②Pan/Tilt button

If you click this button, the camera moves in the corresponding direction.

If you click the circular button in the center of the operation area, the operation area display switches and you can move the camera in the direction you desire by dragging with the mouse.

③Zoom position control part

Set the Zoom position of the remote camera by the T/W button or slider.

The currently set value is displayed by the red-colored bar of the slider.

<Notes>

- If the Pan/Tilt button is operated during the tracking operation, the tracking operation will be interrupted.

Registering/Calling/Clearing the Camera Preset

You can perform preset registration/calling/Clearing for the remote camera.

• Registering the preset

1. Move the camera to the position that you want to register using the Pan/Tilt button and Zoom position control slider/button.
2. Click the SET button at the bottom left of the Preset area to set the camera to the ON state (red color).
3. Click any one of the Preset 1 to Preset 9 buttons in the Preset area to register the current camera position in the preset. The thumbnail during registration is displayed on the button.

• Calling the preset

1. Click the SET button at the bottom left of the Preset area to set the camera to the OFF state (gray color).
2. Click any one of the Preset 1 to Preset 9 buttons in the Preset area to call the preset.

- **Clearing the preset**

1. Click the Clear button at the bottom right of the Preset area to set the camera to the ON state (red color).
2. Click any one of the Preset 1 to Preset 9 buttons in the Preset area to clear the preset.

<Notes>

- If the preset calling operation is performed during the tracking operation, the tracking operation will be interrupted.

Adjusting the Image of the Remote Camera

You can adjust the images shot by the remote camera.

The items described below can be adjusted:

- Focus
- Iris
- Gain
- White balance
- Shutter
- ND Filter

①Focus control part

Click Auto to turn AutoFocus to ON or OFF.

When AutoFocus is ON, the remote camera sets the focus automatically.

When AutoFocus is OFF, the focus of the remote camera is set by the Far/Near buttons and the slider.

②Iris control part

Click Auto to turn AutoIris to ON or OFF.

When AutoIris is ON, the remote camera sets the iris automatically.

When AutoIris is OFF, the iris of the remote camera is set by the +/- buttons and the slider.

③Gain control part

Set the Gain of the remote camera by the Up/Down buttons.

④WB control part

Set the white balance mode of the remote camera by the Up/Down buttons.

If you click the AWB button, the remote camera performs the white balance adjustment automatically.

If you click the ABB button, the remote camera performs the black balance adjustment automatically.

⑤Shutter control part

Set the shutter of the remote camera by the Up/Down buttons.

⑥ND Filter control part

Set the ND Filter of the remote camera by the Up/Down buttons.

<Notes>

- It may not be possible to adjust some items depending on the type of the remote camera and combination of the operation modes. For details, refer to the operation manual of each remote camera.

Calling the Web Screen of the Camera

You can call the Web screen of the remote camera.

Click the Go button at the bottom right of the camera controller to open the Web management screen of the remote camera in another tab of the Web browser.

<Note>

Depending on your Web browser, symptoms such as disorder of part of the Web management screen of the remote camera may occur.

Activation

Procedure for starting trial use

We offer a 90-day trial period for this software from the day of start of the trial during which it can be used free of cost. You can start the trial use of this software according to the procedure described below.

1. If you are using the standalone version of this software:

From the Windows menu, click [Start] → [Programs] →

[Panasonic Auto Tracking Software (Ver. 4)] → [Activation].

- If you are using the Web application version of this software:

From the Windows menu, click [Start] → [Programs] →

[Panasonic Auto Tracking Software (Web appli (Ver. 4))] → [Activation].

2. When you start the activation program for the first time, a screen for registering user information appears. Enter the information in each item, and then click the Apply button.

The screenshot shows a Windows-style dialog box titled "Edit User Information". It has a standard title bar with a question mark icon and a close button (X). The dialog contains three input fields: "Organization" with an empty text box, "Country" with a dropdown menu currently showing "Select...", and "System ID" with a text box containing the value "AW-SF100:4849409520190120202623". At the bottom of the dialog are two buttons: "Apply" and "Cancel".

3. The window of the activation program is displayed.

4. Select the Model No W0100 column, and then click the Trial button.
5. You can start using this software for the trial period.

<Notes>

- The remaining number of days of the trial period is displayed at the bottom left of the Camera Select screen.

Procedure of activation registration

After the end of the trial period, you will not be able to connect to the remote camera and use this software. To continue using this software, you must purchase the key code and perform activation registration according to the procedure described below.

1. Connect your PC to the Internet.
2. If you are using the standalone version of this software:

From the Windows menu, click [Start] → [Programs] → [Panasonic Auto Tracking Software]

→ [Activation].

If you are using the Web application version of this software:

From the Windows menu, click [Start] → [Programs] → [Panasonic Auto Tracking Software

(Web appli)] → [Activation].

3. The window of the activation program is displayed.

4. Select the Model No W0100 column, and then click the Activation button.
5. The key code input screen appears. Enter the key code that you have purchased in the key code input field.
6. If you click the OK button, activation is performed, and continued use of this software is possible.

<Notes>

- Only one PC can be registered with a single key code. If you want to use this software on several PCs, purchase as many key codes as the number of PCs, and perform activation registration.

Procedure of activation cancellation

To change the PC on which to use this software, cancel the activation according to the procedure described below, and then perform activation registration on a new PC.

1. Connect your PC to the Internet.
2. If you are using the standalone version of this software:

From the Windows menu, click [Start] → [Programs] → [Panasonic Auto Tracking Software] → [Activation].

If you are using the Web application version of this software:

From the Windows menu, click [Start] → [Programs] → [Panasonic Auto Tracking Software (Web appli)] → [Activation].

3. The window of the activation program is displayed.

4. Select the Model No W0100 column, and then click the Deactivation button.

5. Activation is canceled.

<Notes>

- Once you have canceled the activation, you cannot use this software on the PC on which you have canceled the activation until you perform activation registration again.

Appendix

Keyboard shortcut

Some operations can be performed from the keyboard connected to the PC.

The operations assigned to keys are as below.

Key	Operation
F1	Call preset 1
F2	Call preset 2
F3	Call preset 3
F4	Call preset 4
F5	Call preset 5
F6	Call preset 6
F7	Call preset 7
F8	Call preset 8
F9	Call preset 9
↑	Camera tilt Upward
↓	Camera tilt Downward
←	Camera pan Left
→	Camera pan Right
↑ + →	Camera pan/tilt Up/Right
→ + ↓	Camera pan/tilt Down/Right
↓ + ←	Camera pan/tilt Down/Left
← + ↑	Camera pan/tilt Up/Left
Shift + ↑	Camera tilt Upward (high speed)
Shift + ↓	Camera tilt Downward (high speed)
Shift + ←	Camera pan Left (high speed)
Shift + →	Camera pan Right (high speed)
Shift + ↑ + →	Camera pan/tilt Up/Right (high speed)
Shift + → + ↓	Camera pan/tilt Down/Right (high speed)
Shift + ↓ + ←	Camera pan/tilt Down/Left (high speed)
Shift + ← + ↑	Camera pan/tilt Left/Right (high speed)
Upper case 'T'	Camera zoom IN
Upper case 'W'	Camera zoom OUT
Upper case 'S'	Switch Tracking Start/Stop
Ctrl	Pause tracking only while the key is pressed

Troubleshooting

This section shows the causes of the symptoms that occur during the execution of this software, and the actions to be taken:

Nothing is displayed on the Camera Select screen.

Cause 1:

- You are not using the latest version of the remote camera firmware.

Action 1:

- Download the latest version of the remote camera firmware from the Website provided below, and update the firmware.

<http://pro-av.panasonic.net/en/>

The Camera Status display does not change even after performing the connection process on the Camera Select screen.

Cause:

- The PC and remote camera are not connected properly.

Action:

- Make sure the PC and remote camera are properly connected via the network, and the correct remote camera IP address has been set on the Setting screen of this software.

Images are not displayed properly on the Camera View screen.

Cause:

- The settings of the remote camera have not been made properly.

Action:

- Carefully read "Setting the Remote Camera" in the Installation Procedures of this software, and set the remote camera accordingly.

The tracking target switches to another object during the tracking operation.

Cause 1:

- There is an object that is moving close to the original tracking target.

Action 1:

- If there is an object that is moving close to the tracking target (inside the white rectangle of Camera View), the tracking target may switch to that object. Make sure there is no moving object close to the object that is to be set as the tracking target.

Cause 2:

- A stationary object with strong straight-line edges exists in the background.

Action 2:

- If a stationary object (straight-line edges) enters inside the red frame during tracking, the tracking target may switch to that object.

The tracking target is lost during the tracking operation.

Cause:

- The tracking target is a stationary object.

Action:

- The tracking target may be lost if it is a stationary object. Left-click the camera image to make the settings of the tracking target again, or set Auto Detect ON/OFF to the ON state (red color), and make sure the object is set as the tracking target when it moves.

When auto detection is enabled, the hands and legs of a person are detected instead of his/her head.

Cause:

- The hands and legs are moving significantly.

Action:

- Set the face data of the person to be tracked, and then set the Face Recognition ON/OFF button to the ON state (red color). Since face recognition starts functioning and the face of the person can be detected, the tracking operation is likely to improve.
- During auto detection, this software prioritizes the detection of the moving part. Therefore, if the hands and legs are moving significantly, the hands and legs are detected. This can be resolved by setting the auto detection mask area, and setting only the upper body in the detection area.

When there are several persons in the camera image, an unintended person is set as the tracking target.

Cause:

- An object that is moving more than the object to be set as the target exists.

Action:

- Set the face data of the person to be tracked, and then set the Face Recognition ON/OFF button to the ON state (red color). Since face recognition starts functioning and the face of the person can be detected, the tracking operation is likely to improve.
- During auto detection, this software prioritizes the detection of the moving part. Therefore, the object that moves first is detected. This can be resolved by setting the auto detection mask area, and setting the area that need not be detected.

Uninstallation Procedure

1. From the Windows Control Panel, select [Programs and Features].
2. From the list of programs, select [Auto Tracking Software] and then click [Uninstall]. A confirmation window appears.
3. Click [Yes] on the confirmation window to uninstall the software.

<Notes>

- If you want to stop the operation of this software, make the settings shown below from the service management screen of Windows.
 1. Stop the two services, namely "Panasonic Auto Tracking Server" and "Panasonic Tracking Control".
 2. Change the Startup Type of the "Panasonic Auto Tracking Server" and "Panasonic Tracking Control" services to "Manual".

Software Information Relating to This Product

1. This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (<http://www.openssl.org/>).
2. Software licensed in accordance with the Microsoft Public License is included in this software.
3. Software licensed in accordance with the OpenBSD License is included in this software.
4. Software licensed in accordance with the BSD License is included in this software.

Microsoft Public License (Ms-PL)

Published: October 12, 2006

This license governs use of the accompanying software. If you use the software, you accept this license. If you do not accept the license, do not use the software.

1. Definitions

The terms “reproduce,” “reproduction,” “derivative works,” and “distribution” have the same meaning here as under U.S. copyright law.

A “contribution” is the original software, or any additions or changes to the software.

A “contributor” is any person that distributes its contribution under this license.

“Licensed patents” are a contributor’s patent claims that read directly on its contribution.

2. Grant of Rights

(A) Copyright Grant- Subject to the terms of this license, including the license conditions and limitations in section 3, each contributor grants you a non-exclusive, worldwide, royalty-free copyright license to reproduce its contribution, prepare derivative works of its contribution, and distribute its contribution or any derivative works that you create.

(B) Patent Grant- Subject to the terms of this license, including the license conditions and limitations in section 3, each contributor grants you a non-exclusive, worldwide, royalty-free license under its licensed patents to make, have made, use, sell, offer for sale, import, and/or otherwise dispose of its contribution in the software or derivative works of the contribution in the software.

3. Conditions and Limitations

(A) No Trademark License- This license does not grant you rights to use any contributors’ name, logo, or trademarks.

(B) If you bring a patent claim against any contributor over patents that you claim are infringed by the software, your patent license from such contributor to the software ends automatically.

(C) If you distribute any portion of the software, you must retain all copyright, patent, trademark, and attribution notices that are present in the software.

(D) If you distribute any portion of the software in source code form, you may do so only under this license by including a complete copy of this license with your distribution. If you distribute any portion of the software in compiled or object code form, you may only do so under a license that complies with this license.

(E) The software is licensed “as-is.” You bear the risk of using it. The contributors give no express warranties, guarantees or conditions. You may have additional consumer rights under your local laws which this license cannot change. To the extent permitted under your local laws, the contributors exclude the implied warranties of merchantability, fitness for a particular purpose and non-infringement.

By downloading, copying, installing or using the software you agree to this license.

If you do not agree to this license, do not download, install, copy or use the software.

License Agreement

For Open Source Computer Vision Library

(3-clause BSD License)

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

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

This software is provided by the copyright holders and contributors "as is" and any express or implied warranties, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose are disclaimed. In no event shall copyright holders or contributors be liable for any direct, indirect, incidental, special, exemplary, or consequential damages (including, but not limited to, procurement of substitute goods or services; loss of use, data, or profits; or business interruption) however caused and on any theory of liability, whether in contract, strict liability, or tort (including negligence or otherwise) arising in any way out of the use of this software, even if advised of the possibility of such damage.

Boost Software License - Version 1.0 - August 17th, 2003

Permission is hereby granted, free of charge, to any person or organization obtaining a copy of the software and accompanying documentation covered by this license (the "Software") to use, reproduce, display, distribute, execute, and transmit the Software, and to prepare derivative works of the Software, and to permit third-parties to whom the Software is furnished to do so, all subject to the following:

The copyright notices in the Software and this entire statement, including the above license grant, this restriction and the following disclaimer, must be included in all copies of the Software, in whole or in part, and all derivative works of the Software, unless such copies or derivative

works are solely in the form of machine-executable object code generated by a source language processor.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE AND NON-INFRINGEMENT. IN NO EVENT SHALL THE COPYRIGHT HOLDERS OR ANYONE DISTRIBUTING THE SOFTWARE BE LIABLE FOR ANY DAMAGES OR OTHER LIABILITY, WHETHER IN CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Copyright (c) 2006, Google Inc.

All rights reserved.

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

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

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

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

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

OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright (c) 2008, Google Inc.

All rights reserved.

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

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

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

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

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

A function `gettimeofday` in `utilities.cc` is based on

<http://www.google.com/codesearch/p?hl=en#dR3YEbitojA/COPYING&q=GetSystemTimeAsFileTime%20license:bsd>

The license of this code is:

Copyright (c) 2003-2008, Jouni Malinen <j@w1.fi> and contributors
All Rights Reserved.

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

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

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

Copyright Notice and License Terms for
HDF5 (Hierarchical Data Format 5) Software Library and Utilities

HDF5 (Hierarchical Data Format 5) Software Library and Utilities
Copyright 2006-2013 by The HDF Group.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted for any purpose (including commercial purposes) provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions, and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions, and the following disclaimer in the documentation and/or materials provided with the distribution.
3. In addition, redistributions of modified forms of the source or binary code must carry prominent notices stating that the original code was changed and the date of the change.
4. All publications or advertising materials mentioning features or use of this software are asked, but not required, to acknowledge that it was developed by The HDF Group and by the National Center for Supercomputing Applications at the University of Illinois at Urbana-Champaign and credit the contributors.
5. Neither the name of The HDF Group, the name of the University, nor the name of any Contributor may be used to endorse or promote products derived from this software without specific prior written permission from The HDF Group, the University, or the Contributor, respectively.

DISCLAIMER:

THIS SOFTWARE IS PROVIDED BY THE HDF GROUP AND THE CONTRIBUTORS "AS IS" WITH NO WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED. In no event shall The HDF Group or the Contributors be liable for any damages suffered by the users arising out of the use of this software, even if advised of the possibility of such damage.

Contributors: National Center for Supercomputing Applications (NCSA) at the University of Illinois, Fortner Software, Unidata Program Center (netCDF), The Independent JPEG Group (JPEG), Jean-loup Gailly and Mark Adler (gzip), and Digital Equipment Corporation (DEC).

Portions of HDF5 were developed with support from the Lawrence Berkeley National Laboratory (LBNL) and the United States Department of Energy under Prime Contract No. DE-AC02-05CH11231.

Portions of HDF5 were developed with support from the University of California, Lawrence Livermore National Laboratory (UC LLNL).
The following statement applies to those portions of the product and must be retained in any redistribution of source code, binaries, documentation, and/or accompanying materials:

This work was partially produced at the University of California, Lawrence Livermore National Laboratory (UC LLNL) under contract no. W-7405-ENG-48 (Contract 48) between the U.S. Department of Energy (DOE) and The Regents of the University of California (University) for the operation of UC LLNL.

DISCLAIMER:

This work was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately- owned rights. Reference herein to any specific commercial products, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute

or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

Copyright (c) 2011 The LevelDB Authors. All rights reserved.

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

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

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

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

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

The OpenLDAP Public License

Version 2.8, 17 August 2003

Redistribution and use of this software and associated documentation

("Software"), with or without modification, are permitted provided that the following conditions are met:

1. Redistributions in source form must retain copyright statements and notices,
2. Redistributions in binary form must reproduce applicable copyright statements and notices, this list of conditions, and the following disclaimer in the documentation and/or other materials provided with the distribution, and
3. Redistributions must contain a verbatim copy of this document.

The OpenLDAP Foundation may revise this license from time to time. Each revision is distinguished by a version number. You may use this Software under terms of this license revision or under the terms of any subsequent revision of the license.

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

The names of the authors and copyright holders must not be used in advertising or otherwise to promote the sale, use or other dealing in this Software without specific, written prior permission. Title to copyright in this Software shall at all times remain with copyright holders.

OpenLDAP is a registered trademark of the OpenLDAP Foundation.

Copyright 1999-2003 The OpenLDAP Foundation, Redwood City, California, USA. All Rights Reserved. Permission to copy and distribute verbatim copies of this document is granted.

Copyright (c) 2011-2014, The OpenBLAS Project

All rights reserved.

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

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

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

This license applies to all parts of Protocol Buffers except the following:

- Atomicops support for generic gcc, located in
src/google/protobuf/stubs/atomicops_internals_generic_gcc.h.
This file is copyrighted by Red Hat Inc.

- Atomicops support for AIX/POWER, located in
src/google/protobuf/stubs/atomicops_internals_power.h.
This file is copyrighted by Bloomberg Finance LP.

Copyright 2014, Google Inc. All rights reserved.

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

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

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

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

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

Code generated by the Protocol Buffer compiler is owned by the owner
of the input file used when generating it. This code is not

standalone and requires a support library to be linked with it. This support library is itself covered by the above license.

Faster R-CNN

The MIT License (MIT)

Copyright (c) 2015 Microsoft Corporation

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

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

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

THIRD-PARTY SOFTWARE NOTICES AND INFORMATION

This project, Faster R-CNN, incorporates material from the project(s) listed below (collectively, "Third Party Code"). Microsoft is not the original author of the Third Party Code. The original copyright notice and license under which Microsoft received such Third Party Code are set out below. This Third Party Code is licensed to you under their original license terms set forth below. Microsoft reserves all other rights not expressly granted, whether by implication, estoppel or otherwise.

1. Caffe, (<https://github.com/BVLC/caffe/>)

COPYRIGHT

All contributions by the University of California:

Copyright (c) 2014, 2015, The Regents of the University of California (Regents)

All rights reserved.

All other contributions:

Copyright (c) 2014, 2015, the respective contributors

All rights reserved.

Caffe uses a shared copyright model: each contributor holds copyright over their contributions to Caffe. The project versioning records all such contribution and copyright details. If a contributor wants to further mark their specific copyright on a particular contribution, they should indicate their copyright solely in the commit message of the change when it is committed.

The BSD 2-Clause License

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

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

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

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

*****END OF THIRD-PARTY SOFTWARE NOTICES AND INFORMATION*****

PSF LICENSE AGREEMENT FOR PYTHON 2.7.13

1. This LICENSE AGREEMENT is between the Python Software Foundation ("PSF"), and the Individual or Organization ("Licensee") accessing and otherwise using Python 2.7.13 software in source or binary form and its associated documentation.
2. Subject to the terms and conditions of this License Agreement, PSF hereby grants Licensee a nonexclusive, royalty-free, world-wide license to reproduce, analyze, test, perform and/or display publicly, prepare derivative works, distribute, and otherwise use Python 2.7.13 alone or in any derivative version, provided, however, that PSF's License Agreement and PSF's notice of copyright, i.e., "Copyright © 2001-2016 Python Software Foundation; All Rights Reserved" are retained in Python 2.7.13 alone or in any derivative version prepared by Licensee.
3. In the event Licensee prepares a derivative work that is based on or incorporates Python 2.7.13 or any part thereof, and wants to make the derivative work available to others as provided herein, then Licensee hereby agrees to include in any such work a brief summary of the changes made to Python 2.7.13.
4. PSF is making Python 2.7.13 available to Licensee on an "AS IS" basis.
PSF MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. BY WAY OF EXAMPLE, BUT NOT LIMITATION, PSF MAKES NO AND DISCLAIMS ANY REPRESENTATION OR WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF PYTHON 2.7.13 WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.
5. PSF SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF PYTHON 2.7.13 FOR ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT OF

MODIFYING, DISTRIBUTING, OR OTHERWISE USING PYTHON 2.7.13, OR ANY DERIVATIVE THEREOF, EVEN IF ADVISED OF THE POSSIBILITY THEREOF.

6. This License Agreement will automatically terminate upon a material breach of its terms and conditions.
7. Nothing in this License Agreement shall be deemed to create any relationship of agency, partnership, or joint venture between PSF and Licensee. This License Agreement does not grant permission to use PSF trademarks or trade name in a trademark sense to endorse or promote products or services of Licensee, or any third party.
8. By copying, installing or otherwise using Python 2.7.13, Licensee agrees to be bound by the terms and conditions of this License Agreement.

BEOPEN.COM LICENSE AGREEMENT FOR PYTHON 2.0

BEOPEN PYTHON OPEN SOURCE LICENSE AGREEMENT VERSION 1

1. This LICENSE AGREEMENT is between BeOpen.com ("BeOpen"), having an office at 160 Saratoga Avenue, Santa Clara, CA 95051, and the Individual or Organization ("Licensee") accessing and otherwise using this software in source or binary form and its associated documentation ("the Software").
2. Subject to the terms and conditions of this BeOpen Python License Agreement, BeOpen hereby grants Licensee a non-exclusive, royalty-free, world-wide license to reproduce, analyze, test, perform and/or display publicly, prepare derivative works, distribute, and otherwise use the Software alone or in any derivative version, provided, however, that the BeOpen Python License is retained in the Software, alone or in any derivative version prepared by Licensee.
3. BeOpen is making the Software available to Licensee on an "AS IS" basis.
BEOPEN MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. BY WAY OF EXAMPLE, BUT NOT LIMITATION, BEOPEN MAKES NO AND DISCLAIMS ANY REPRESENTATION OR WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF THE SOFTWARE WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.
4. BEOPEN SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF THE SOFTWARE FOR

ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT OF USING, MODIFYING OR DISTRIBUTING THE SOFTWARE, OR ANY DERIVATIVE THEREOF, EVEN IF ADVISED OF THE POSSIBILITY THEREOF.

5. This License Agreement will automatically terminate upon a material breach of its terms and conditions.
6. This License Agreement shall be governed by and interpreted in all respects by the law of the State of California, excluding conflict of law provisions. Nothing in this License Agreement shall be deemed to create any relationship of agency, partnership, or joint venture between BeOpen and Licensee. This License Agreement does not grant permission to use BeOpen trademarks or trade names in a trademark sense to endorse or promote products or services of Licensee, or any third party. As an exception, the "BeOpen Python" logos available at <http://www.pythonlabs.com/logos.html> may be used according to the permissions granted on that web page.
7. By copying, installing or otherwise using the software, Licensee agrees to be bound by the terms and conditions of this License Agreement.

CNRI LICENSE AGREEMENT FOR PYTHON 1.6.1

1. This LICENSE AGREEMENT is between the Corporation for National Research Initiatives, having an office at 1895 Preston White Drive, Reston, VA 20191 ("CNRI"), and the Individual or Organization ("Licensee") accessing and otherwise using Python 1.6.1 software in source or binary form and its associated documentation.
2. Subject to the terms and conditions of this License Agreement, CNRI hereby grants Licensee a nonexclusive, royalty-free, world-wide license to reproduce, analyze, test, perform and/or display publicly, prepare derivative works, distribute, and otherwise use Python 1.6.1 alone or in any derivative version, provided, however, that CNRI's License Agreement and CNRI's notice of copyright, i.e., "Copyright © 1995-2001 Corporation for National Research Initiatives; All Rights Reserved" are retained in Python 1.6.1 alone or in any derivative version prepared by Licensee. Alternately, in lieu of CNRI's License Agreement, Licensee may substitute the following text (omitting the quotes): "Python 1.6.1 is made available subject to the terms and conditions in CNRI's License Agreement. This Agreement together with Python 1.6.1 may be located on the

Internet using the following unique, persistent identifier (known as a handle):

1895.22/1013. This Agreement may also be obtained from a proxy server on the Internet using the following URL: <http://hdl.handle.net/1895.22/1013>."

3. In the event Licensee prepares a derivative work that is based on or incorporates Python 1.6.1 or any part thereof, and wants to make the derivative work available to others as provided herein, then Licensee hereby agrees to include in any such work a brief summary of the changes made to Python 1.6.1.
4. CNRI is making Python 1.6.1 available to Licensee on an "AS IS" basis. CNRI MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. BY WAY OF EXAMPLE, BUT NOT LIMITATION, CNRI MAKES NO AND DISCLAIMS ANY REPRESENTATION OR WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF PYTHON 1.6.1 WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.
5. CNRI SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF PYTHON 1.6.1 FOR ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT OF MODIFYING, DISTRIBUTING, OR OTHERWISE USING PYTHON 1.6.1, OR ANY DERIVATIVE THEREOF, EVEN IF ADVISED OF THE POSSIBILITY THEREOF.
6. This License Agreement will automatically terminate upon a material breach of its terms and conditions.
7. This License Agreement shall be governed by the federal intellectual property law of the United States, including without limitation the federal copyright law, and, to the extent such U.S. federal law does not apply, by the law of the Commonwealth of Virginia, excluding Virginia's conflict of law provisions. Notwithstanding the foregoing, with regard to derivative works based on Python 1.6.1 that incorporate non-separable material that was previously distributed under the GNU General Public License (GPL), the law of the Commonwealth of Virginia shall govern this License Agreement only as to issues arising under or with respect to Paragraphs 4, 5, and 7 of this License Agreement. Nothing in this License Agreement shall be deemed to create any relationship of agency, partnership, or joint venture between CNRI and Licensee. This License Agreement does not grant permission to use CNRI trademarks or trade name in a trademark sense to endorse or promote products or services of Licensee, or any third party.

8. By clicking on the "ACCEPT" button where indicated, or by copying, installing or otherwise using Python 1.6.1, Licensee agrees to be bound by the terms and conditions of this License Agreement.

CWI LICENSE AGREEMENT FOR PYTHON 0.9.0 THROUGH 1.2

Copyright © 1991 - 1995, Stichting Mathematisch Centrum Amsterdam, The Netherlands. All rights reserved.

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation, and that the name of Stichting Mathematisch Centrum or CWI not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission.

STICHTING MATHEMATISCH CENTRUM DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS, IN NO EVENT SHALL STICHTING MATHEMATISCH CENTRUM BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

Copyright 2011, Google Inc.

All rights reserved.

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

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

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

distribution.

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

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

SZIP Copyright and License Notice

The SZIP Science Data Lossless Compression Program is Copyright (C) 2001 Science & Technology Corporation @ UNM. All rights released.

Copyright (C) 2003-2005 Lowell H. Miles and Jack A. Venbrux.
Licensed to ICs, LLC, for distribution by the University of Illinois' National Center for Supercomputing Applications as a part of the HDF data storage and retrieval file format and software library products package. All rights reserved. Do not modify or use for other purposes.

SZIP implements an extended Rice adaptive lossless compression algorithm for sample data. The primary algorithm was developed by R. F. Rice at Jet Propulsion Laboratory.

SZIP embodies certain inventions patented by the National Aeronautics & Space Administration. United States Patent Nos. 5,448,642, 5,687,255, and 5,822,457 have been licensed to ICs, LLC, for distribution with the HDF data storage and retrieval file format and software library products.

All rights reserved.

Revocable (in the event of breach by the user or if required by law),
royalty-free, nonexclusive sublicense to use SZIP decompression software
routines and underlying patents is hereby granted by ICs, LLC, to all users
of and in conjunction with HDF data storage and retrieval file format and
software library products.

Revocable (in the event of breach by the user or if required by law),
royalty-free, nonexclusive sublicense to use SZIP compression software
routines and underlying patents for non-commercial, scientific use only
is hereby granted by ICs, LLC, to users of and in conjunction with HDF
data storage and retrieval file format and software library products.

For commercial use license to SZIP compression software routines and
underlying patents, please contact ICs, LLC, at

Address: ICs, LLC, 2040 Warren Wagon Road, P.O. Box 2236

McCall, ID 83638

Phone: (208) 315-2877. Fax: (208) 634-7720.

Email: support@ics4chips.com