

CRP – Capacity Requirement Planning Documentation

May 2007

Author: pyramid
Date: 2007-05-18

Project Web Page: <http://crpcapacity.sourceforge.net/>
Project Sourceforge.net: <http://sourceforge.net/projects/crpcapacity/>

License: GFDL - GNU Free Documentation License (<http://www.gnu.org/licenses/fdl.txt>)

Copyright (c) 2006, 2007 CRP – Capacity Requirements Planning Free Software Project at Sourceforge.net.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

Table of Contents

1	Overview.....	4
1.1	Rationale.....	4
1.2	Features.....	4
1.2.1	Data Model Features.....	4
1.2.2	UI Features (provided by jMatter).....	5
1.2.3	Engine Features.....	5
1.3	Framework.....	5
1.4	Data Model.....	6
1.5	Development Roadmap.....	6
2	Installation.....	7
2.1	Prerequisites.....	7
2.1.1	Apache Ant.....	7
2.2	Getting The Distribution Files.....	7
2.2.1	Local SVN Setup.....	7
2.2.2	Distribution Download.....	7
2.3	Building and Installation.....	7
2.4	Importing Sample Data from CSV.....	8
2.4.1	Step-by-Step Importing to PostgreSQL using pgAdmin III.....	8
3	Data Modeling.....	9
3.1	Effective Date.....	9
3.1.1	Absolute Effective Date.....	9
3.1.2	Named Calendar.....	9
3.2	Resource Modeling.....	10
3.2.1	Resource Information.....	10
3.2.2	Resource Parameters.....	10
3.2.3	Resource Group Priority.....	11
3.2.4	Simultaneous Resources.....	11
3.2.5	Alternative Resources.....	11
4	Business Logic.....	13
4.1	The Execution Component.....	13
5	Customization.....	14
5.1	Resource and Resource Group Categories.....	14
5.2	Customized Product Attribute Categories.....	14
5.3	Customizing Default Browsing Mode.....	14
5.4	Custom Style Sheets (CSS).....	14
5.5	Date Format Customization.....	14
6	Database Maintenance.....	16
6.1	Schema Upgrades.....	16
6.2	Maintenance of Custom Field Display Names.....	16
7	Release Notes.....	17
	Version 0.07.....	17
	Version 0.06.....	17
	Version 0.05.....	18
	Version 0.04.....	18
	Version 0.03.....	18
	Version 0.02.....	19
	Version 0.01.....	19
8	Services.....	20
8.1	Help & Support.....	20
8.2	Donations.....	20
9	Appendix I – Development Environment.....	21

9.1Linux.....	21
9.2Windows.....	21
9.3Setting up the NetBeans Environment.....	21
9.4Setting up SVN copy.....	21
9.5Upgrading your dependent project from previous jMatter version.....	22
10Appendix II – Related Applications.....	23
10.1Capacity Requirement Planning.....	23
11Appendix III – GNU Free Documentation License.....	24

1 Overview

The CRP - Capacity Requirement Planning, shortly “CRP Capacity”, is a solution that is targeted for manufacturing enterprises with discrete production processes and allows the maintenance of resources, tools, products, production plans, and their interdependences. In the present stage, the core of development is focused on data modeling capabilities in order to serve as a master data system for resource and product assignment information.

CRP – Capacity Requirement Planning, envisions a design capable of supporting the decision making process with maximum user-friendliness, interconnectivity, portability, and flexibility. “CRP Capacity” differs from other professional solutions in its development model. “CRP Capacity” is a community enabled fee software project, and will enable large number of people in implementing a solution to manage their operations better, at an affordable cost.

“CRP Capacity” is now in the planning stage with preview releases available regularly.

1.1 Rationale

Central resource and asset master data maintenance helps shorten the times required for modeling and updating of models in several target applications like capacity planning, investment planning, shop floor simulation, sequencing, dispatching, and scheduling. Currently, the project focuses on providing data modeling capabilities to support various applications of the aforementioned types.

While modeling most of state-of-the art applications, resource models have to be either created from scratch or assembled from various distributed information sources. Our intention is to provide a central place for resource modeling with direct data exchange functionalities.

1.2 Features

1.2.1 Data Model Features

- Visual separation of master data and model data

Master Data:

- Plants
- Work Centers
- Product Attributes
- Process Plans
- Operations
- Named Calendars

Model:

- Process Times
- Demands
- Products
- Resources
- Resource Groups
- Resource Group Priorities

1.2.2 UI Features (provided by jMatter)

- Visual style selection
- Integrated user management
- Roles management
- Administrator managed custom class field naming
- Internationalization
- Locking of sensitive commands
- Color coding for required fields
- Class export to CVS
- Element export to XML
- User-defined queries
- User-defined reports
- Choice between absolute dates or named calendars
- Memorization of last user UI layout
- CSS visual styles

1.2.3 Engine Features

[@TODO]

The engine has not yet been implemented. Tentative development with the Frepple – the Free Production Planning Library is work in progress for upcoming releases.

1.3 Framework

At the current development stage, the framework consists of the following components:

- Java Runtime Environment
- Database Management System
- jMatter Application Framework
- CRP Capacity Application components
 - CRP Model that keeps the master and model data
 - CRP Logic that provides the calculation rules and algorithms

Most of the UI, data modeling, and data base functionality is provided by the jMatter framework. CRP Capacity provides the specific resource modeling objects, classes, and references as well as the business rules to provide results.

[@TODO: Describe framework dependencies]

[@TODO: References to framework components]

1.4 Data Model

Current data model objects/classes overview.

Figure: CRP object and classes model

[@TODO: Description]

1.5 Development Roadmap

The project is currently in the “2 - Pre-Alpha” stage of the development. For comparison, here's a list of project phase classifications from sourceforge.net that is being used for this project:

- 1 – Planning: completed on 2006-11-06
- 2 – Pre-Alpha: current stage, development of data model and functionality
- 3 – Alpha
- 4 – Beta
- 5 – Production / Stable
- 6 – Mature
- 7 – Inactive

2 Installation

2.1 Prerequisites

Required environment:

- Sun Java 2 SE 5.0 JRE (1.5.0_07 or above): <http://java.sun.com/javase/>
- Apache Ant (1.6.5 or above): <http://ant.apache.org/>
- PostgreSQL (8.1.4 or above): <http://www.postgresql.org/>

Other data base management systems are currently untested. However, the framework provides capabilities to support MySQL, Oracle XE, HSQLDB, H2, or any other DBMS that is supported by hibernate ().

2.1.1 Apache Ant

At this point of time you will still require ant to be installed in order to be able export the database schema.

<http://ant.apache.org/>

2.2 Getting The Distribution Files

2.2.1 Local SVN Setup

An SVN repository for this project is not yet set up. Frequent releases with the latest features are provided on the sourceforge.net project page.

Subversion server:

<https://crpcapacity.svn.sourceforge.net>

Path to Repository:

/svnroot/crpcapacity

Checkout using the command:

```
> svn checkout https://crpcapacity.svn.sourceforge.net/svnroot/crpcapacity  
crpcapacity
```

2.2.2 Distribution Download

Please get the files from sourceforge.net project download section:

http://sourceforge.net/project/showfiles.php?group_id=182456

2.3 Building and Installation

Create a directory crp:

```
> mkdir crp
```

Copy and uncompress the distribution file:

```
> cd crp  
> cp ../crp_dist_v0.02_20061126.zip .  
> unzip crp_dist_v0.02_20061126.zip
```

Create a Postgres user “crpadmin”.

Create a Postgres database “crpdb” with “crpadmin” as database owner.
Edit the hibernate.properties file.

Create the database schema:

```
> ant schema-export
```

You should be able to run crp now:

```
> ./run.sh  
or  
> ant run
```

Login with user “admin” and password “admin”.

2.4 Importing Sample Data from CSV

Sample data is provided as csv files in “tools/sampleddata” directory.

Before using the sql statement “import_crpdb.sql”, prefix the paths in the “COPY” statements to where your copy of CRP Capacity is installed.

In Postgres' pgAdminIII you can use the “Execute arbitrary SQL queries” icon, which opens the query tool, to open and execute the query in order to load the sample data, which should be confirmed with “Query returned successfully with no result”.

2.4.1 Step-by-Step Importing to PostgreSQL using pgAdmin III

Preparation:

- In the “tools\sampleddata” folder, open the file “import_crpdb.sql” for editing.
- In the “COPY” statements, prefix the relative path “tools/sampleddata/” with your absolute path to the directory, where crp is installed. The result should be something like [“C:/Userdata/projects/crp/tools/sampleddata/file.csv”](#).
- Save and exit editor.

In pgAdmin3:

- Select the “crpdb” database.
- Open the query tool
- Open the query file “import_crpdb.sql”
- Execute the query

On successful completion you should see a similar statement from the query tool:

```
Query returned successfully: 10 rows affected, 1001 ms execution time.
```

If you run the application again, the data will be available for browsing.

3 Data Modeling

3.1 Effective Date

Effective date for objects that require one can be modeled using an absolute value entry or a named calendar.

Currently, CRP Capacity supports only US date format, i.e. MM/DD/YYYY or MM/DD/YY.

3.1.1 Absolute Effective Date

When creating an effective date entry a named calendar selection is presented, where a named calendar or an effective date can be provided:

In the case of an absolute effective date entry, the new entry window presents the possibility to enter the date directly or select a date from a calendar, using the calendar icon :

3.1.2 Named Calendar

In the case of a named calendar entry, the new entry window presents the possibility to provide a calendar name and the effective date of the calendar start via a direct field entry or a calendar selection:

The named calendar entry is stored and available for reference in other objects that require an effective date information.

In addition to the possibility of reusing an effective date via a named calendar, this method offers the advantage for businesses in which the business period (week, month, quarter, or year) starts on a different day than the one defined in your region settings. By referencing named calendars, the effective date is pulled from the calendar entry instead of needing to be defined every time a new object is created.

3.2 Resource Modeling

3.2.1 Resource Information

In the “Model” folder, the “Resources” class is designed to enable base resource data Modelling. Resource name is a required field. Further resource information, like work center, manufacturing level, and resource parameters can be defined in this class.

3.2.2 Resource Parameters

When adding new parameters, first a selection window is displayed that allows the creation of a new parameter:

Select a new parameter and provide the required values in the parameter window.

Save and Close the parameter window.

The parameter “NamedAttribute” can be used to further group resources or resource groups according to specific features.

The attribute categories are customizable and are provided in the json file “namedattributecategories.json” in the “resource/data” directory.

3.2.3 Resource Group Priority

Resource group priority definition is done in the “ResourceGroupPriority” class.

In order to specify the resource priority, specify a priority number and assign a resource to the priority class.

3.2.4 Simultaneous Resources

Assignment of resource information is done in the “ResourceGroupPriority” class.

In order to specify a simultaneous resource, create two different resource priority entries with the same priority number. Then, assign both resource priorities to the same operation.

3.2.5 Alternative Resources

Assignment of resource information is done in the “ResourceGroupPriority” class.

In order to specify an alternative resource, create two different resource priority entries with different priority numbers. Then, assign both resource priorities to the same operation.

4 Business Logic

4.1 The Execution Component

As of the latest release, the “Execute” component offers the “Calculate Loading” command.

This command will search through all existing demands, and calculate the loading for all products on operations and resource groups related to the demand. Missing relations or process times will be ignored in the calculation.

Results of the calculation can be found in the “Loading” component..

The screenshot shows a window titled 'Loading (12)'. Inside, there's a header bar with a search filter set to 'Result_ Res Prod Op's Product'. Below this is a table with five columns: 'Loading', 'Product', 'Operation', 'Resource Group', and 'Loadpercent'. The table contains three rows of data for the product 'BUN BGA X-OVER'.

Loading	Product	Operation	Resource Group	Loadpercent
OVER [in] Solder Paste Deposition [on] StencilPrinter [=] 6.1	BUN BGA X-OVER	Solder Paste Deposition	StencilPrinter	6.10
OVER [in] Automatic Placement [on] PickAndPlaceMachine [=] ...	BUN BGA X-OVER	Automatic Placement	PickAndPlaceMachine	5.95
OVER [in] Reflow Soldering [on] InLineReflowOven [=] 5.95	BUN BGA X-OVER	Reflow Soldering	InLineReflowOven	5.95

5 Customization

5.1 Resource and Resource Group Categories

The contents of the list “resources/data/resourcenamedcategories.json” are initialized on startup in the NamedAttributeCategory class and are available for resources and resource group categorization.

5.2 Customized Product Attribute Categories

The contents of the list “resources/data/productattributecategories.json” are initialized on startup in the ProductAttributeCategory class and are available for product attributes categorization.

5.3 Customizing Default Browsing Mode

Changing the default view for lists to “tableview” is pretty easy. Look at “src/list/CriteriaListEO.java”, line 215:

```
new String[] {"listview", "listtableview", "listiconsview", "omnilistview"});
```

and “src/list/SimpleListEO.java”, line 82:

```
{"listiconsview", "listview", "listtableview", "omnilistview"});
```

The first view listed in this string array is the default used by the given type. So just swapping the order of the items listed will do the trick.

5.4 Custom Style Sheets (CSS)

Some aspects of the user interface can be customized in the file “resources/styles.css”.

5.5 Date Format Customization

The default date display format can be customized via the file “resources/model-metadata.properties”.

The following entry can be added or changed to make this change effective:

```
DateEO.format=yyyy-MM-dd
```

Any or even no format separator can be specified. The day, month, or year order is arbitrary. And the year format can be with four or two digits.

Some examples:

```
# European date format
DateEO.format=dd.MM.yyy
# American with 2 digit year
DateEO.format=MM/dd/yy
# Interational date format
DateEO.format=yyyy-MM-dd
# ISO date format
DateEO.format=yyyyMMdd
```


6 Database Maintenance

[@TODO]

6.1 Schema Upgrades

[@TODO]

6.2 Maintenance of Custom Field Display Names

Custom field names for display are maintained in the table “programminglement”.

Customized field name descriptions are maintained in the table “member”.

7 Release Notes

Version 0.07

Release date: 2007-05-18

Release Notes

- Updated to jMatter revision 545 from 2007-05-10
- Changed default browsing mode to table view
- Renamed Product class to ProductGroup
- Renamed Parameter class to ResourceParameter, AvailabilityMfg to ResourcePercentAttribute, MachinesInstalled to ResourceParameterInteger
- Linked ResourceParameter also to ResourceGroup
- Added ResourceNamedAttribute to ResourceParameter
- ResourceNamedAttribute category as AbstractChoice and customizable list in “resources/data/resourcenamedcategories.json”
- Customization of ProductAttribute with a list in “resources/data/productattributecategories.json”
- Added Yield class per operation, product group, and date
- Moved secondary relations to tabs
- Added new class Product
- Added Route class to link several process plans in sequence and to a plant
- Changed ProductGroup relation from ProcessPlan to Route
- Made Operation<>ProcessPlan relation many-to-many
- Date format customization
- Changed ProductAttribute to be a category and value
- New class ProductRelation to model relations between source and target product for product conversions like assembly, or product diversification
- Added preset, coded parameters to ResourceParameterPercent
- Added sequence of process plans in route with the “Sequence_ProcessPlan” class
- Added sequence of operations in process plan with the class “Sequence_Operation”
- Added exception class (Exception_ResPgOp) for product groups on operations and resources and included preliminary preset selection types
- Added exception for products using process plans (class “Exception_ProdProcessplan”) and included preliminary preset selection types
- Moved results classes to new package “crpresult”
- Tentatively included a basic validation component
- Created icons for: ProductGroup, Route, Exception_ProdProcessplan, Exception_ResPgOp, Sequence_ProcessPlan, Sequence_Operation, Yield, Validate, ProductRelation, EffectiveDate, DateSelector, ResourceParameterInteger, ResourceParameterPercent, ResourceNamedAttribute.

Version 0.06

Release date: 2007-05-08

Release Notes

- New folder “Results”
- Added new results class “Result_ResProdOp”
- Automated creation of class entries for relations and calculation of resource group loading per product and operation.
- Changed ProcessTime relation from Resource to ResourceGroup
- Added new package “crplogic” that holds the business logic, and algorithms
- Changed package name from “crp” to “crpmodel”
- Created a new class “Execute” to execute all calculations
- New icons for

- Plan
- Result_ResProdOp
- Execute

Version 0.05

Release date: 2007-04-16

Release Notes

- Updated to jMatter revision 508 from 2007-04-08, with
 - css support for display styles
 - improvements in windows handling
 - removed borders from splash image
- Added plan class for demands
- Joined enterprise, and manufacturing level into work center
- Related demand to work center
- Renamed resource to resource group
- Added resource class
- Renamed resource priority to resource group priority
- Added a new splash image
- Updated sample data (tools/sampleddata/*.csv)
- Updated sql statement (tools/sampleddata/import_crpdb.sql)
- Excel based sample data loader for Postgres (tools/pgloader/CRP_pgLoader.xls)
- Provided UltraViolet model (tools/ultraviolet/crp_umlc.uml)
- Provided source for splash and icon graphics (tools/graphics/)

Version 0.04

Release date: 2007-01-06

Release Notes

- Added resource priority modeling to operations
- The same allows for definition of alternative and simultaneous resources
- Data model and framework documentation part updated
- Added data modeling chapter
- Added development roadmap chapter
- Upgraded product - process plan relation to be many-to-many due to time dependent process plans
- Corrected naming of named calendars and resource priorities in class tab
- Moved resource priority to model class tab
- Temporarily moved operation and product to model class tab
- Added work center class and linked to resource
- Added enterprise class
- Added production area label to manufacturing level, and location label to plant
- Added object icons for enterprise, named calendar
- Extended title naming includes referenced class for resource, work center, manufacturing level, and enterprise
- updated to jMatter revision 307 from 2007-01-03

Version 0.03

Release date: 2006-12-06

Release Notes

- added documentation with overview, installation, and release notes
- added date selector with named calendar or absolute effective date to demands, process times, process plans, installed machines, manufacturing availability
- changed icons for demand, process plan, and plant

Version 0.02

Release date: 2006-11-26

Release Notes

- object icons for process plan, demand, operation, resource, product attribute, process time, plant
- renamed object AttributeSet to ProductAttribute
- Separated model (resources, demands, process plans) and master data (products, operations, process times, product attributes, manufacturing levels, plants) application folders
- upgraded to new jmatter svn version 171
- separation of license file in posix and windows formatted files
- changed demand type from FloatEo to LongEO
- added consolidated attribute, and manufacturing level title
- removed [Product Attribute] type and other types from title
- distribution with dist/jar and crp source
- included run.sh script; ant still required to create the db schema (schema-export)
- included jmatter build instructions
- included version history
- included basic crp installation instructions

Version 0.01

Release date: 2006-11-18

Release Notes

- New preview version
- Based on jmatter framework v. 20060825
- Basic object model included
- GNU GPL License Version 2 included
- Object icons for product and manufacturing level

8 Services

8.1 Help & Support

Help can be requested on the sourceforge.net project help forum:

http://sourceforge.net/forum/forum.php?forum_id=634486

8.2 Donations

Do you like the idea of community-developed Open Source software and want to support this type of activity for our project?

CRP – Capacity Requirement Planning, envisions a design capable of supporting the decision making process related to production resources in discrete manufacturing environments with maximum user-friendliness, portability, and flexibility. “CRP Capacity” differs from other professional solutions in its development model. “CRP Capacity” is a community enabled open source project, and will enable large number of people in implementing a solution to manage their operations better, at an affordable cost. “CRP Capacity” is now in the planning stage with preview releases available regularly.

By donating money to CRP - Capacity Requirement Planning, you help us to continue to provide a diverse service offering. Through your financial contribution, you can help offset the expense of providing services to this project (power, disk space, backup media, ISP costs), and fund our plans to expand the support to multiple hardware/software platforms and database systems. In addition, it is a strong motivation factor for continuation of the development. A log of our solution improvements is maintained on the SourceForge.net crpcapacity site and the project web site.

Donations are accepted via:

http://sourceforge.net/project/project_donations.php?group_id=182456

<http://crpcapacity.sourceforge.net/>

9 Appendix I – Development Environment

9.1 Linux

Operating System: openSUSE 10.2

Kernel: 2.6.18.2-34-default

jMatter NakedObjects framework SVN revision 545

Sun Java 2 SE 5.0 JDK 1.5.0_08

UltraViolet 0.31 (integrated in jMattter)

PostgreSQL 8.1.4

pgAdmin III 1.6.2 and phpPgAdmin 4.0.1

NetBeans IDE 5.5

9.2 Windows

Windows 2000 Version 5.00.2195 Service Pack 4

jMatter NakedObjects framework SVN revision 545

Sun Java 2 SE 5.0 JDK 1.6.0_01

UltraViolet 0.31 (integrated in jMattter)

PostgreSQL 8.2.4-1

pgAdmin III 1.6.3

NetBeans IDE 5.5

9.3 Setting up the NetBeans Environment

Select “New Project”.

Select “Java Project With Existing Ant Script”.

Select your project's base location. The build script, project name, and project folder will be filled automatically. Go Next. Leave ant targets as is.

Set your jmatter sources and project sources dirs.

In “Java Sources Classpath” include the jmatter lib directory and uncheck “Separate Classpath for Each Source Package Folder”

9.4 Setting up SVN copy

Install an svn client and follow the steps:

- Checkout a repository
- SVN URL: <https://crpcapacity.svn.sourceforge.net/svnroot/crpcapacity>
- Target directory: your local crp-svn path
- Select revision: HEAD
- Checkout

9.5 Upgrading your dependent project from previous jMatter version

Rename your project to a backup folder.

Create a new dependent project.

Edit the resources/hibernate.properties file accordingly and run ant

Copy your resources/images to new project

Copy your doc folder to new project

Copy your sources to new project

Add you classes to src/com/u2d/class-list.xml

Add you classes to src/persistClasses.st

Customize your application name in src/applicationContext.xml

run ant schema-export and ant

10 Appendix II – Related Applications

10.1 Capacity Requirement Planning

Exact Alliance

http://www.exactamerica.com/alliance/capacity_requirements_planning.html

Answer Enterprise ERP

<http://www.answersolutions.com/solutions/manufacturing/crp/>

GNUe

<http://www.gnu.org/software/gnue/project/what.html>

11 Appendix III – GNU Free Documentation License

GNU Free Documentation License

Version 1.2, November 2002

Copyright (C) 2000,2001,2002 Free Software Foundation, Inc.

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

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

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- **A.** Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- **B.** List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
- **C.** State on the Title page the name of the publisher of the Modified Version, as the publisher.
- **D.** Preserve all the copyright notices of the Document.
- **E.** Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- **F.** Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- **G.** Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- **H.** Include an unaltered copy of this License.
- **I.** Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- **J.** Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.

- **K.** For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- **L.** Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- **M.** Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- **N.** Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- **O.** Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties--for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements."

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided for under this License. Any other attempt to copy, modify, sublicense or distribute the Document is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation.