
Mayan EDMS Documentation

Release 0.11.1

Roberto Rosario

December 17, 2011

CONTENTS

1	Contents	3
1.1	Features	3
1.2	Requirements	4
1.3	Installation	6
1.4	Settings	8
1.5	Changelog	13
1.6	Development	27
1.7	Contributors	28
1.8	Credits	29
1.9	FAQ	31
1.10	License	34

Open source, Django based document manager with custom metadata indexing, file serving integration and OCR capabilities.

Website <http://bit.ly/mayan-edms>

Source <http://github.com/rosarior/mayan>

Video <http://bit.ly/pADNXv>

Issue tracker <http://github.com/rosarior/mayan/issues>

Mayan EDMS started as a simple project whose only requirement was the storage of PDF files, from there it has grown into a complete electronic document management solution. **Mayan EDMS** can optimize an organization's bulk upload, storage and retrieval of documents. Documents are organized using document classes, user defined metadata fields as well as automatic document grouping and indexing. Documents can be retrieved from the document index or by means of full text searching. Users can search for terms in the document's metadata, properties or contents extracted from PDFs or transcribed by OCR. **Mayan EDMS** is written in Python using the Django framework, which makes it very agile and fast, specially when compared with existing Java based solutions. Being based on patent free, Open source technologies, **Mayan EDMS** provides legal safety to users and organizations, as well as peace of mind as documents and all related information is stored in open source and transparent formats allowing portability and avoiding vendor lock-in. Being written using Python, **Mayan EDMS** runs on many POSIX compliant operating systems, this coupled with many configuration parameters, allows **Mayan EDMS** to be deployed on many hardware and software configurations such as single server based, clusters, virtualized and cloud based hosting giving adopters the choice of using the infrastructure of their choice. On hosting providers that support Django such as DjangoZoom, **Mayan EDMS** can be deployed in under 2 minutes with just a few clicks of the mouse ¹.

¹ "Deploying Mayan EDMS on DjangoZoom.com" @ Youtube (<http://bit.ly/mayan-djangozoom>)

CONTENTS

1.1 Features

- Document versioning.
 - Store many versions of the same document, download or revert to a previous version.
- Electronic signature verification.
 - Check the authenticity of documents by verifying their embedded cryptographic signatures or upload detached signatures for document signed after they were stored.
- Collaboration tools.
 - Discuss documents, comment on new version of a document.
- Office document format support.
 - Word processing files? Spreadsheets? Sresentations? They are supported too.
- User defined metadata fields and meta data sets.
 - Metadata fields can be grouped into sets per technical, legal or structural requirements such as the [Dublin core](#)
- Dynamic default values for metadata.
 - Metadata fields can have an initial value which can be static or determined by an user provided Python code snipped.
- Filesystem integration.
 - If enabled, the document database index can be mirrored in the filesystem of the hosting computers and shared via [Samba](#) or any other method to clients computers on a network.
- User defined document unique identifier and checksum algorithms.
 - Users can alter the default method used to uniquely indentify documents.
- Documents can be uploaded from different sources.
 - Local file or server side file uploads.
- Batch upload many documents with the same metadata.
 - Clone a document's metadata for speedier uploads and eliminate repetitive data entry.
- Previews for a great deal of image formats, including PDF.
 - **Mayan EDMS** provides different file conversion backends with different levels of functionality and requirements to adapt to different deployment environments.

- Full text searching.
 - Document can be searched by their text content, their metadata or any other file attribute such as name, extension, etc.
- Configurable document grouping.
 - Automatic linking of documents based on metadata values or document properties.
- Roles support.
 - Users can be created in an unlimited amount of different roles and are not restricted to the traditional admin, operator, guest paradigm.
- Fine grained permissions system.
 - There is a permission for every atomic operation performed by users.
- Multi page document support.
 - Multiple page PDFs and TIFFs files supported.
- Distributed OCR processing.
 - The task of transcribing text from documents via OCR can be distributed among several physical or virtual computers to decrease load and increase availability.
- Multilingual user interface (English, Spanish, Portuguese, Russian).
 - **Mayan EDMS** is written using the [Django](#) framework which natively supports Unicode, this coupled with the use of text templates allows **Mayan EDMS** to be translated to practically any language spoken in the world, by default four translations are provided: English, Spanish, Portuguese and Russian.
- Multilingual OCR support.
 - *As supported by the OCR engine tesseract.
- Duplicated document search.
- Pluggable storage backends (File based and GridFS included).
 - Very easy to convert other 3rd party such as the ones available for Amazon EC2.
- Color coded tagging.
 - Labeled and color coded tags that are intuitive.
- Staging folders to receive scanned documents directly from network attached scanners.
 - Preview scanned files even before uploading them.

1.2 Requirements

Mayan EDMS supports various levels of functionality, because of these requirements can vary for each individual deployment.

1.2.1 Basic requirements

Python:

- Django - A high-level Python Web framework that encourages rapid development and clean, pragmatic design.
- `django-pagination`

- `django-filetransfers` - File upload/download abstraction
- `django-mptt` - Utilities for implementing a modified pre-order traversal tree in django
- `django-taggit` - Simple tagging for django
- `slate` - The simplest way to extract text from PDFs in Python

Execute `pip install -r requirements/production.txt` to install the python/django dependencies automatically.

Executables:

- `tesseract-ocr` - An OCR Engine that was developed at HP Labs between 1985 and 1995... and now at Google.
- `unpaper` - post-processing scanned and photocopied book pages
- `gpg` - The GNU Privacy Guard

1.2.2 Optional requirements

To enable distributed OCR support

- `celery` - asynchronous task queue/job queue based on distributed message passing
- `django-celery` - celery integration for Django

To store documents in a GridFS database

- `PyMongo` - the recommended way to work with MongoDB from Python
- `GridFS` - a storage specification for large objects in MongoDB
- `MongoDB` - a scalable, open source, document-oriented database

Enhanced MIME detection

- `libmagic` - MIME detection library, if not installed **Mayan EDMS** will fall back to using python's simpler `mimetypes` built in library
- `python-magic` - A python wrapper for `libmagic`

Image conversion backends

Mayan EDMS has the ability to switch between different image conversion backends, at the moment these three are supported:

- `ImageMagick` - Convert, Edit, Or Compose Bitmap Images.
- `GraphicMagick` - Robust collection of tools and libraries to read, write, and manipulate an image.
- `Python only` - Relies on `PIL` to support a limited set of the most common graphics formats.

By default the python backend is used.

1.3 Installation

1.3.1 Local or managed server

Mayan EDMS should be [deployed](#) like any other [Django_](#) project and preferably using [virtualenv](#).

If using a [Debian](#) or [Ubuntu](#) based Linux distribution getting the executable requirements is as easy as:

```
$ apt-get install tesseract-ocr unpaper python-virtualenv ghostscript -y
```

To initialize a [virtualenv](#) to deploy the project do:

```
$ virtualenv --no-site-packages mayan
```

[Download](#) and decompress the latest version of **Mayan EDMS**:

```
$ cd mayan
$ tar -xvzf mayan.tar.gz
```

Or clone the latest development version straight from [github](#):

```
$ cd mayan
$ git clone git://github.com/rosarior/mayan.git
```

To install the python dependencies [easy_install](#) can be used, however for easier retrieval a production dependencies file is included, to use it execute:

```
$ cd mayan
$ source ../bin/activate
$ pip install -r requirements/production.txt
```

Create the database that will hold the data. Install any corresponding python database drivers. Update the `settings.py` file with you database settings. If using the MySQL database manager, use the following commands:

```
$ apt-get install python-dev libmysqlclient-dev gcc -y
$ pip install MySQL-python
```

Populate the database with the project's schema doing:

```
$ ./manage.py syncdb
```

Collect the static files of the project into the `static` folder for serving via a webserver:

```
$ ./manage.py collectstatic
```

After that deploy it using the webserver of your preference. If your are using [Apache](#), a sample site file is included under the `contrib` directory.

1.3.2 Webfaction

To install **Mayan EDMS** on [Webfaction](#), follow these steps:

1. Create a new database:
 - Enter the following selections:
 - Type:* Mysql
 - Name:* <username>_mayan

- Encoding:* utf-8
 - Anotate the provided password.
2. Create a new app:
 - Enter the following in the textbox:
 - Name:* mayan
 - App category:* mod_wsgi
 - App type:* mod_wsgi 3.3/Python 2.7

3. Login via ssh, and execute:

```
$ easy_install-2.7 virtualenv
$ cd ~/webapps/mayan_app
$ virtualenv --no-site-packages mayan
$ cd mayan
$ git clone git://github.com/rosarior/mayan.git
$ cd mayan
$ source ../bin/activate
$ pip install -r requirements/production.txt
```

4. Install the Python MySQL database driver:

```
$ pip install MySQL-python
```

5. Create a settings_local.py file, and paste into it the following:

```
$ DATABASES = {
$ 'default': {
$ 'ENGINE': 'django.db.backends.mysql',
$ 'NAME': '<username>_mayan',
$ 'USER': '<username>_mayan',
$ 'PASSWORD': '<database password from step 1>',
$ 'HOST': '',
$ 'PORT': '',
$ }
$ }
```

6. Create the database schema (during this step two errors will appears about failing to install indexes on `documents.Document` and `documents.DocumentPage` models, ignore them for now):

```
$ ./manage.py syncdb
```

7. Collect the static files of the apps:

```
$ ./manage.py collectstatic -l --noinput
```

8. Create a new app:

- Enter the following:
 - Name:* mayan_static
 - App category:* Symbolic link
 - App type:* Symbolic link to static-only app
 - Extra info: /home/<username>/webapps/mayan_app/mayan/mayan/static

9. Create the website:

- Name: `mayan_edms`
- Choose a subdomain
- Under `Site apps`: enter the following selections:
 - App #1
 - * App:* `mayan_app`
 - * URL path (ex: `'/'` or `'/blog'`):* `/`
 - App #2
 - * App:* `mayan_static`
 - * URL path (ex: `'/'` or `'/blog'`):* `/mayan-static`

10. Edit the file `~/webapps/mayan_app/apache2/conf/httpd.conf`:

- Disable the `DirectoryIndex` line and the `DocumentRoot` line
- Add the following line:

```
WSGIScriptAlias / /home/<username>/webapps/mayan_app/mayan/mayan/wsgi/dispatch.wsgi
```

1.3.3 DjangoZoom

For instructions on how to deploy **Mayan EDMS** on DjangoZoom, watch the screencast:

“Deploying Mayan EDMS on DjangoZoom.net” available on [Youtube](#)

1.4 Settings

Mayan EDMS has many configuration options that make it very adaptable to different server configurations.

1.4.1 Documents

DOCUMENTS_CHECKSUM_FUNCTION

Default: `hashlib.sha256(x).hexdigest()`

DOCUMENTS_UUID_FUNCTION

Default: `unicode(uuid.uuid4())`

DOCUMENTS_STORAGE_BACKEND

Default: `FileBasedStorage class`

DOCUMENTS_PREVIEW_SIZE

Default: `640x480`

DOCUMENTS_PRINT_SIZE

Default: `1400`

DOCUMENTS_MULTIPAGE_PREVIEW_SIZE

Default: `160x120`

DOCUMENTS_THUMBNAIL_SIZE

Default: `50x50`

DOCUMENTS_DISPLAY_SIZE

Default: 1200

DOCUMENTS_RECENT_COUNT

Default: 40

Maximum number of recent (created, edited, viewed) documents to remember per user.

DOCUMENTS_ZOOM_PERCENT_STEP

Default: 50

Amount in percent zoom in or out a document page per user interaction.

DOCUMENTS_ZOOM_MAX_LEVEL

Default: 200

Maximum amount in percent (%) to allow user to zoom in a document page interactively.

DOCUMENTS_ZOOM_MIN_LEVEL

Default: 50

Minimum amount in percent (%) to allow user to zoom out a document page interactively.

DOCUMENTS_ROTATION_STEP

Default: 90

Amount in degrees to rotate a document page per user interaction.

DOCUMENTS_CACHE_PATH

Default: `image_cache` (relative to the installation path)

The path where the visual representations of the documents are stored for fast display.

1.4.2 Converter

CONVERTER_IM_CONVERT_PATH

Default: `/usr/bin/convert`

File path to imagemagick's convert program.

CONVERTER_IM_IDENTIFY_PATH

Default: `/usr/bin/identify`

File path to imagemagick's identify program.

CONVERTER_GM_PATH

Default: `/usr/bin/gm`

File path to graphicsmagick's program.

CONVERTER_GM_SETTINGS

Default: None

CONVERTER_GRAPHICS_BACKEND

Default: `converter.backends.python`

Graphics conversion backend to use. Options are: `converter.backends.imagemagick`, `converter.backends.graphicsmagick` and `converter.backends.python`.

Suggested options: `-limit files 1 -limit memory 1GB -limit map 2GB -density 200`

CONVERTER_UNOCONV_PATH

Default: `/usr/bin/unoconv`

Path to the unoconv program.

CONVERTER_UNOCONV_USE_PIPE

Default: True

Use alternate method of connection to LibreOffice using a pipe, it is slower but less prone to segmentation faults.

1.4.3 Linking

LINKING_SHOW_EMPTY_SMART_LINKS

Default: True

Show smart links even when they don't return any documents.

1.4.4 Storage

STORAGE_GRIDFS_HOST

Default: localhost

STORAGE_GRIDFS_PORT

Default: 27017

STORAGE_GRIDFS_DATABASE_NAME

Default: document_storage

STORAGE_FILESTORAGE_LOCATION

Default: document_storage

1.4.5 Job processor

JOB_PROCESSING_BACKEND

Default: None

Specified which job processing library to use, option are: None and celery.

1.4.6 Document indexing

DOCUMENT_INDEXING_AVAILABLE_INDEXING_FUNCTIONS

Default: proper_name

DOCUMENT_INDEXING_SUFFIX_SEPARATOR

Default: _ (underscore)

DOCUMENT_INDEXING_FILESYSTEM_SLUGIFY_PATHS

Default: False

DOCUMENT_INDEXING_FILESYSTEM_MAX_SUFFIX_COUNT

Default: 1000

DOCUMENT_INDEXING_FILESYSTEM_FILESERVING_PATH

Default: /tmp/mayan/documents

DOCUMENT_INDEXING_FILESYSTEM_FILESERVING_ENABLE

Default: True

1.4.7 OCR

OCR_TESSERACT_PATH

Default: /bin/tesseract

OCR_TESSERACT_LANGUAGE

Default: eng

OCR_REPLICATION_DELAY

Default: 0

Amount of seconds to delay OCR of documents to allow for the node's storage replication overhead.

OCR_NODE_CONCURRENT_EXECUTION

Default: 1

Maximum amount of concurrent document OCRs a node can perform.

OCR_AUTOMATIC_OCR

Default: False

Automatically queue newly created documents for OCR.

OCR_QUEUE_PROCESSING_INTERVAL

Default: 10

OCR_CACHE_URI

Default: None

URI in the form: "memcached://127.0.0.1:11211/" to specify a cache backend to use for locking. Multiple hosts can be specified separated by a semicolon.

OCR_UNPAPER_PATH

Default: /usr/bin/unpaper

File path to unpaper program.

1.4.8 Metadata

METADATA_AVAILABLE_FUNCTIONS

Default: current_date

METADATA_AVAILABLE_MODELS

Default: User

1.4.9 Common

COMMON_TEMPORARY_DIRECTORY

Default: /tmp

Temporary directory used site wide to store thumbnails, previews and temporary files. If none is specified, one will be created using tempfile.mkdtemp()

COMMON_DEFAULT_PAPER_SIZE

Default: Letter

COMMON_DEFAULT_PAGE_ORIENTATION

Default: Portrait

COMMON_AUTO_CREATE_ADMIN

Default: True

COMMON_AUTO_ADMIN_USERNAME

Default: admin

COMMON_AUTO_ADMIN_PASSWORD

Default: admin

COMMON_LOGIN_METHOD

Default: username

Controls the mechanism used to authenticated user. Options are: username, email

1.4.10 Search

SEARCH_LIMIT

Default: 100

Maximum amount search hits to fetch and display.

SEARCH_RECENT_COUNT

Default: 5

Maximum number of search queries to remember per user.

1.4.11 Web theme

WEB_THEME_THEME

Default: activo

CSS theme to apply, options are: amro, bec, bec-green, blue, default, djime-cerulean, drastic-dark, kathleene, olive, orange, red, reidb-greenish and warehouse.

WEB_THEME_VERBOSE_LOGIN

Default: True

Display extra information in the login screen.

1.4.12 Main

MAIN_SIDE_BAR_SEARCH

Default: False

Controls whether the search functionality is provided by a sidebar widget or by a menu entry.

MAIN_DISABLE_HOME_VIEW

Default: False

MAIN_DISABLE_ICONS

Default: False

1.4.13 User management

ROLES_DEFAULT_ROLES

Default: []

A list of existing roles that are automatically assigned to newly created users

1.4.14 Signatures

SIGNATURES_KEYSERVERS

Default: ['pool.sks-keyservers.net']

List of keyserver to be queried for unknown keys.

1.5 Changelog

1.5.1 Version 0.11

- Support for signed documents verification added, embedded and detached signatures are supported. When verifying a document Mayan EDMS will try to fetch the public key from the list of keyserver provided in the configuration option SIGNATURES_KEYSERVERS (which defaults to 'pool.sks-keyservers.net'). A public key management view has been added to the setup menu as well as a key query and fetching view to manually import keys from a keyserver.
- Added support for document versions. Users can upload unlimited amount of versions for a document using a very flexible document version numbering system, users can also revert to a previous document version.
- OCR queue processing improvements.
- Office documents handling improvements.
- Text extraction support for office documents.
- RTF text documents are now handled as office documents.
- Added a view to delete the document image cache, useful when switching converter backends or doing diagnostics.
- Added South to the requirements.
- Merged documents' filename and extension database fields into a single filename field, filename are store as uploaded not manipulation is done Users with existing data must install South and run the appropriate migrate commands:

```
$ pip install -r requirements/production.txt
$ ./manager syncdb
$ ./manage.py migrate documents 0001 --fake
$ ./manage.py migrate documents
```

- **Added new office document mimetype**
 - application/vnd.ms-office
- Fixed documents not saving the file encoding
- Removed extra slash in ajax-loader.gif URL fixes #15, thanks to IHLeanne for finding this one

1.5.2 Version 0.10.1

- Upgraded django-compressor to version 1.1.1, run:

```
$ pip install --upgrade -r requirements/production.txt

to upgrade
```

- `django-compressor` is now disabled by default, users must explicitly enable it adding `COMPRESS_ENABLED=True` to their `settings_local.py` file

1.5.3 Version 0.10

- Added a proper setup views for the document grouping functionality.
- Document grouping is now called smart linking as it relates better to how it actually works. The data base schema was changed and users must do the required:

```
$ ./manager syncdb
```

for the new tables to be created.

- Grappelli is no longer required as can be uninstalled.
- New smarter document preview widget that doesn't allow zooming or viewing unknown or invalid documents.
- New office document converter, requires:
 - LibreOffice (<https://www.libreoffice.org/>)
 - unoconv [version 0.5] (<https://github.com/dagwieers/unoconv>)
- The new office documents converter won't convert files with the extension `.docx` because these files are recognized as zip files instead. This is an issue of the `libmagic` library.
- New configuration option added `CONVERTER_UNOCONV_USE_PIPE` that controls how `unoconv` handles the communication with LibreOffice. The default of `True` causes `unoconv` to use **pipes**, this approach is slower than using **TCP/IP** ports but it is more stable.
- Initial *REST API* that exposes documents properties and one method, this new *API* is used by the new smart document widget and requires the package `django-rest-framework`, users must issue a:

```
$ pip install -r requirements/production.txt
```

to install this new requirement.

- MIME type detection and caching performance updates.
- Updated the included version of `jQuery` to 1.7
- Updated the included version of `jQueryAsynchImageLoader` to 0.9.7
- Document image serving response now specifies a MIME type for increased browser compatibility.
- Small change in the scheduler that increases stability.
- Russian translation updates ([Sergey Glita])
- Improved and generalized the OCR queue locking mechanism, this should eliminate any possibility of race conditions between Mayan EDMS OCR nodes.
- Added support for signals to the OCR queue, this results in instant OCR processing upon submittal of a document to the OCR queue, this works in addition to the current polling processing which eliminates the possibility of stale documents in the OCR queue.
- Added multiple document OCR submit link
- Re enabled tesseract language specific OCR processing and added a one (1) time language neutral retry for failed language specific OCR

1.5.4 Version 0.9.1

- Added handling percent encoded unicode query strings in search URL, thanks to ([Sergei Glita]) for reporting.
- Added a FAQ explaining how to fix MySQL collation related error when doing searches also thanks to ([Sergei Glita]) for reporting this one.

1.5.5 Version 0.9.0

- Simplified getting mimetypes from files by merging 2 implementations (document based and file based)
- Updated python converter backend, document model and staging module to use the new get_mimetype API
- Only allow clickable thumbnails for document and staging files with a valid image
- Removed tag count from the group document list widget to conserve vertical space
- Updated required Django version to 1.3.1
- Removed the included 3rd party module django-sendfile, now added to the requirement files.
 - User should do a pip install -r requirements/production.txt to update
- Changed to Semantic Versioning (<http://semver.org/>), with recommendations 7, 8 and 9 causing the most effect in the versioning number.
- Added Russian locale post OCR cleanup backend ([Sergei Glita])
- Reduced severity of the messages displayed when no OCR cleanup backend is found for a language
- Complete Portuguese translation (Emerson Soares and Renata Oliveira)
- Complete Russian translation ([Sergei Glita])
- Added animate.css to use CSS to animate flash messages with better fallback on non JS browsers
- The admin and sentry links are no longer hard-coded (Meurig Freeman)
- Improved appearance of the document tag widget (<https://p.twimg.com/Ac0Q0b-CAAE11fA.png:large>)
- Added django_compress and cssmin to the requirements files and enabled django_compress for CSS and JS files
- Added granting and revoking permission methods to the permission model
- Correctly calculate the mimetype icons paths when on development mode
- Added a new more comprehensive method of passing multiple variables per item in multi item selection views
- Used new multi parameter passing method to improve the usability of the grant/revoke permission view, thanks to Cezar Jenkins (<https://twitter.com/#!/emperorcezar>) for the suggestion
- Added step to the documentation explaining how to install Mayan EDMS on Webfaction
- Added an entry in the documentation to the screencast explaining how to install Mayan EDMS on DjangoZoom
- Added required changes to add Mayan EDMS to Transifex.com
- Fixed the apache contrib file static file directory name
- Added improved documentation

1.5.6 Version 0.8.3

- Added a Contributors file under the docs directory
- Moved the document grouping subtemplate windows into a document information tab
- Change the mode the setup options are shown, opting to use a more of a dashboard style now
- Changed the tool menu to use the same button layout of the setup menu
- Moved OCR related handling to the tools main menu
- Improved the metadata type and metadata set selection widget during the document upload wizard
- Added a view to the about menu to read the LICENSE file included with Mayan
- Added converter backend agnostic image file format descriptions
- Disable whitelist and blacklist temporarily, removed document_type field from interactive sources
- Fully disabled watch folders until they are working correctly
- Updated the project title to ‘Mayan EDMS’
- If ghostscript is installed add PDF and PS to the list of file formats by the python converter backend
- Use Pillow (<http://pypi.python.org/pypi/Pillow>) instead of PIL
 - Pillow is a fork of PIL with several updates including better jpeg and png library detection
 - Users must uninstall PIL before installing Pillow
- Updated the static media url in the login exempt url list
- Added remediation code to sidestep issue #10 caused by DjangoZoom’s deployment script executing the collectstatic command before creating the database structure with syncdb. Thanks to Joost Cassee (<https://github.com/jcassee>) for reporting this one.
- Perform extra validation of the image cache directory and fallback to creating a temporary directory on validation failure
- Fixed a source creation bug, that caused invalid links to a non existing source transformation to appear on the sidebar

1.5.7 Version 0.8.2

- Moved code to Django 1.3
 - Users have to use the collectstatic management command:

```
$ ./manage.py collectstatic
```
 - The site_media directory is no more, users must update the media serving directives in current deployments and point them to the static directory instead
- The changelog is now available under the about main menu
- Grappelli no longer bundled with Mayan
 - Users must install Grappelli or execute:

```
$ pip install --upgrade -r requirements/production.txt
```
- Even easier UI language switching

- Added email login method, to enable it, set:

```
AUTHENTICATION_BACKENDS = ('common.auth.email_auth_backend.EmailAuthBackend',)
COMMON_LOGIN_METHOD = 'email'
```

1.5.8 Version 0.8.1

- Tags can now also be created from the main menu
- Added item count column to index instance list view
- Updated document indexing widget to show different icon for indexes or indexes that contain documents
- Replaced the Textarea widget with the TextAreaDiv widget on document and document page detail views
 - This change will allow highlighting search terms in the future
- Unknown document file format page count now defaults to 1
 - When uploading documents which the selected converted backend doesn't understand, the total page count will fallback to 1 page to at least show some data, and a comment will be automatically added to the document description
- Added new MAIN_DISABLE_ICONS to turn off all icons
 - This options works very well when using the `default` theme
- The default theme is now `activo`
- Improved document page views and document page transformation views navigation
- Added OCR queue document transformations
 - Use this for doing resizing or rotation fixes to improve OCR results
- Added reset view link to the document page view to reset the zoom level and page rotation
- Staging files now show a thumbnail preview instead of preview link

1.5.9 Version 0.8.0

- Distributed OCR queue processing via celery is disabled for the time being
- Added support for local scheduling of jobs
 - This addition removes celery beat requirement, and make is optional
- Improve link highlighting
- Navigation improvements
- Documents with an unknown file format now display a mime type place holder icon instead of a error icon
- Mayan now does pre caching of document visual representation improving overall thumbnail, preview and display speed
 - Page image rotation and zooming is faster too with this update
- Removed all QUALITY related settings
- `COMMON_TEMPORARY_DIRECTORY` is now validated when Mayan starts and if not valid falls back to creating it's own temporary folder
- Added PDF file support to the python converter backend via ghostscript

- This requires the installation of:
 - * ghostscript python package
 - * ghostscript system binaries and libraries
- Added PDF text parsing support to the python converter backend
 - This requires the installation of:
 - * pdfminer python package
- Added PDF page count support to the python converter backend
- Added python only converter backend supporting resizing, zooming and rotation
 - This backend required the installation of the python image library (PIL)
 - This backend is useful when Graphicsmagick or Imagemagick can not be installed for some reason
 - If understand fewer file format than the other 2 backends
- Added default tranformation support to document sources
- Removed `DOCUMENT_DEFAULT_TRANSFORMATIONS` setup options
- Document sources are now defined via a series of view under the setup main menu
- This removes all the `DOCUMENT_STAGING` related setup options
 - Two document source types are supported local (via a web form), and staging
 - However multiple document sources can be defined each with their own set of transformations and default metadata selection
- Use `python-magic` to determine a document's mimetype otherwise fallback to use python's mimetypes library
- Remove the included sources for `python-magic` instead it is now fetched from github by pip
- Removed the document subtemplates and changed to a tabbed style
- Added link to document index content view to navigate the tree upwards
- Added new option `MAIN_DISABLE_HOME_VIEW` to disable the home main menu tab and save some space
- Added new option to the web theme app, `WEB_THEME_VERBOSE_LOGIN` that display a more information on the login screen (version, copyright, logos)
- Added a confirmation dialog to the document tag removal view

1.5.10 Version 0.7.6

- Added recent searches per user support
 - The ammount of searches stored is controlled by the setup option `SEARCH_RECENT_COUNT`
- The document page zoom button are now disabled when reaching the minimum or maximum zoom level
- The document page navigation links are now disabled when view the first and last page of a document
- Document page title now displays the current page vs the total page count
- Document page title now displays the current zoom level and rotation degrees
- Added means set the expansion compressed files during document creation, via web interface removing the need for the configuration options: `UNCOMPRESS_COMPRESSED_LOCAL_FILES` and `UNCOMPRESS_COMPRESSED_STAGING_FILES`

- Added 'search again' button to the advances search results view
- Implements an advanced search feature, which allows for individual field terms
 - Search fields supported: document type, MIME type, filename, extension, metadata values, content, description, tags, comments

1.5.11 Version 0.7.5

- Added a help messages to the sidebar of some views
- Renamed some forms submit button to more intuitive one
 - 'Search' on the submit button of the search form
 - 'Next step' on the document creation wizard
- Added view to list supported file formats and reported by the converter backend
- Added redirection support to multi object action views
- Renamed 'document list' link to 'all documents' and 'recent document list' to 'recent documents'
- Removed 'change password' link next to the current user's name and added a few views to handle the current user's password, details and details editing

1.5.12 Version 0.7.4

- Renamed 'secondary actions' to 'secondary menu'
- Added document type setup views to the setup menu
- Added document type file name editing views to the setup menu
- Fixed document queue properties sidebar template not showing

1.5.13 Version 0.7.3

- Refactored main menu navigation and converted all apps to this new system
- Multi item links are now displayed on top of generic lists as well as on the bottom
- Spanish translation updates
- Updated requirements to use the latest development version of django-mptt
- Improved user folder document removal views
- Added ability to specify default metadata or metadataset per document type
- Converted filename handling to use os.path library for improved portability
- Added edit source object attribute difference detection and logging to history app
- Missing metadata type in a document during a multi document editing doesn't raise errors anymore.
 - This allows for multi document heterogeneous metadata editing in a single step.
- Added document multi item links in search results
 - Direct editing can be done from the search result list
- Permissions are now grouped and assigned a group name

- Improved role management views
- Document type is now an optional document property
 - Documents can be created without an explicit document type
- Added support for per user staging directories
- Updated logos

1.5.14 Version 0.7

- Added confirmation dialogs icons
- Added comment app with support for adding and deleting comments to and from documents
- Updated requirements files as per issue #9
- Show tagged item count in the tag list view
- Show tagged document link in the tags subtemplate of documents
- Made comment sorted by oldest first, made comment subtemplate scrollable
- Rename comments app to document_comment to avoid conflict with Django's comment app
- Made document comments searchable

1.5.15 Version 0.5.1

- Applied initial merge of the new subtemplate renderer
- Fixed tag removal logic
- Initial commit to support document comments
- Updated so that loading spinner is displayed always
- Exclude tags from the local document upload form
- Added document tagging support
 - Requires installing `django-taggit` and doing a `sync-db`

1.5.16 Version 0.5

- Added tag list view and global tag delete support
- Added tag editing view and listing documents with an specific tag
- Changed the previewing and deleting staging files views to required `DOCUMENT_CREATE` permission
- Added no-parent-history class to document page links so that iframe clicking doesn't affect the parent window history
 - Fixes back button issue on Chrome 9 & 10
- Added per app version display tag
- Added loading spinner animation
- Messages tweaks and translation updates
- Converter app cleanups, document pre-cache, magic number removal

- Added OCR view displaying all active OCR tasks from all cluster nodes
- Disabled `CELERY_DISABLE_RATE_LIMITS` by default
- Implement local task locking using Django locmem cache backend
- Added doc extension to office document format list
- Removed redundant transformation calculation
- Make sure OCR in processing documents cannot be deleted
- PEP8, pylint cleanups and removal of relative imports
- Removed the obsolete `DOCUMENTS_GROUP_MAX_RESULTS` setting option
- Improved visual appearance of messages by displaying them outside the main form
- Added link to close all notifications with one click
- Made the queue processing interval configurable by means of a new setting: `OCR_QUEUE_PROCESSING_INTERVAL`
- Added detection and reset of orphaned ocr documents being left as 'processing' when celery dies
- Improved unknown format detection in the graphicsmagick backend
- Improved document conversion API
- Added initial support for converting office documents (only ods and docx tested)
- Added sample configuration files for supervisor and apache under contrib/
- Avoid duplicates in recent document list
- Added the configuration option `CONVERTER_GM_SETTINGS` to pass GraphicsMagicks specific commands to the GM backend
- Lower image conversion quality if the format is jpg
- Inverted the rotation button, more intuitive this way
- Merged and reduced the document page zoom and rotation views
- Increased permissions app permission's label field size
 - DB Update required
- Added support for metadata group actions
- Reduced the document pages widget size
- Display the metadata group numeric total in the metadata group form title
- Reorganized page detail icons
- Added first & last page navigation links to document page view
- Added interactive zoom support to document page detail view
- Spanish translation updates
- Added `DOCUMENTS_ZOOM_PERCENT_STEP`, `DOCUMENTS_ZOOM_MAX_LEVEL`, `DOCUMENTS_ZOOM_MIN_LEVEL` configuration options to allow detailed zoom control
- Added interactive document page view rotation support
- Changed the side bar document grouping with carousel style document grouping form widget

- Removed the obsolete `DOCUMENTS_TRANFORMATION_PREVIEW_SIZE` and `DOCUMENTS_GROUP_SHOW_THUMBNAIL` setting options
- Improved double submit prevention
- Added a direct rename field to the local update and staging upload forms
- Separated document page detail view into document text and document image views
- Added grab-scroll to document page view
- Disabled submit buttons and any buttons when during a form submit
- Updated the page preview widget to display a infinite-style horizontal carousel of page previews
- Added support user document folders
 - Must do a `syncdb` to add the new tables
- Added support for listing the most recent accessed documents per user
- Added document page navigation
- Fixed diagnostics url resolution
- Added confirmation dialog to document's find missing document file diagnostic
- Added a document page edit view
- Added support for the command line program `pdftotext` from the `poppler-utils` packages to extract text from PDF documents without doing OCR
- Fixed document description editing
- Replaced page break text with page number when displaying document content
- Implemented detail form readonly fields the correct way, this fixes copy & paste issues with Firefox
- New document page view
- Added view to add or remove user to a specific role
- Updated the jQuery packages with the `web_theme` app to version 1.5.2
- Made `AVAILABLE_INDEXING_FUNCTION` setting a setting of the documents app instead of the `filesystem_serving` app
- Fixed document download in FireFox for documents containing spaces in the filename
- If mime detection fails set mime type to `''` instead of `'unknown'`
- Use document MIME type when downloading otherwise use `'application/octet-stream'` if none
- Changed the way document page count is parsed from the graphics backend, fixing issue #7
- Optimized document metadata query and display
- Implemented OCR output cleanups for English and Spanish
- Redirect user to the website entry point if already logged and lands in the login template
- Changed from using `SimpleUploadedFile` class to stream file to the simpler `File` class wrapper
- Updated staging files previews to use `sendfile` instead of `serve_file`
- Moved staging file preview creation logic from `documents.views` to `staging.py`
- When deleting staging file, it's cached preview is also deleted
- Added a new setup option:

- FILESYSTEM_INDEXING_AVAILABLE_FUNCTIONS - a dictionary to allow users to add custom functions
- Made automatic OCR a function of the OCR app and not of Documents app (via signals)
 - Renamed setup option DOCUMENT_AUTOMATIC_OCR to OCR_AUTOMATIC_OCR
- Clear node name when requeueing a document for OCR
- Added support for editing the metadata of multiple documents at the same time
- Added Graphics magick support by means of user selectable graphic conversion backends
 - Some settings renamed to support this change:
 - * CONVERTER_CONVERT_PATH is now CONVERTER_IM_CONVERT_PATH
 - * CONVERTER_IDENTIFY_PATH is now CONVERTER_IM_IDENTIFY_PATH
 - Added options:
 - * CONVERTER_GM_PATH - File path to graphicsmagick's program.
 - * CONVERTER_GRAPHICS_BACKEND - Backend to use: ImageMagick or GraphicMagick
- Raise ImportError and notify user when specifying a non existant converter graphics backend
- Fixed issue #4, avoid circular import in permissions/__init__.py
- Add a user to a default role only when the user is created
- Added total page count to statistics view
- Added support to disable the default scrolling JS code included in web_theme app, saving some KBs in transfer
- Clear last ocr results when requeueing a document
- Removed the 'exists' column in document list view, diagnostics superceded this
- Added 3rd party sendfile app (support apache's X-sendfile)
- Updated the get_document_image view to use the new sendfile app
- Fixed the issue of the strip spaces middleware conflicting with downloads
- Removed custom IE9 tags
- Closed Issue #6
- Allow deletion of non existing documents from OCR queue
- Allow OCR requeue of pending documents
- Invalid page numbers now raise Http404, not found instead of error
- Added an additional check to lower the chance of OCR race conditions between nodes
- Introduce a random delay to each node to further reduce the chance of a race condition, until row locking can be implemented or is implemented by Django
- Moved navigation code to its own app
- Reimplemented OCR delay code, only delay new document Added a new field: delay, update your database schema accordingly
- Made the concurrent ocr code more granular, per node, every node can handle different amounts of concurrent ocr tasks Added a new field: node_name, update your database schema accordingly
- Reduced default ocr delay time

- Added a new diagnostics tab under the tools menu
- Added a new option `OCR_REPLICATION_DELAY` to allow the storage some time for replication before attempting to do OCR to a document
- Added OCR multi document re-queue and delete support
- Added simple statistics page (total used storage, total docs, etc)
- Implemented form based and button based multi item actions (button based by default)
- Added multi document delete
- Fixed a few HTML validation errors
- Issues are now tracked using github
- Added indexing flags to ocr model
- Small optimization in document list view
- Small search optimization
- Display “DEBUG mode” string in title if `DEBUG` variable is set to True
- Added the fix-permissions bash script under misc/ folder
- Plugged another file descriptor leak
- Show class name in config settings view
- Added missing config option from the setup menu
- Close file descriptor to avoid leaks
- Don't allow duplicate documents in queues
- Don't raise `PermissionDenied` exception in `PermissionDenied` middleware, even while debugging
- Fixed page number detection
- Created 'simple document' for non technical users with all of a document pages content
- Use document preview code for staging file also
- Error picture literal name removal
- Spanish translation updates
- Show document file path in regards of its storage
- Added new setting: side bar search box
- Implemented new `PermissioDenied` exception middleware handler
- Permissions app api now returns a `PermissionDenied` exception instead of a custom one
- Added new 403 error template
- Updated the 404 template to display only a not found message
- Moved the login required middleware to the common app
- Fixed search app's `model.objects.filter` indentation, improved result count calculation
- Added dynamic comparison types to search app
- Separated search code from view code
- Correctly calculate show result count for multi model searches

- Fixed OCR queue list showing wrong thumbnail
- Fixed staging file preview
- Show current metadata in document upload view sidebar
- Show sentry login for admin users
- Do not reinitialize document queue and/or queued document on reentry
- Try extra hard not to assign same uuid to two documents
- Added new transformation preview size setting
- Renamed document queue state links
- Changed ocr status display sidebar from form based to text based
- Added document action to clear all the document's page transformations
- Allow search across related fields
- Optimized search for speed and memory footprint
- Added LIMIT setting to search
- Show search elapsed time on result page
- Converter now differentiates between unknown file format and convert errors
- Close file descriptors when executing external programs to prevent/reduce file descriptor leaks
- Improved exception handling of external programs
- Show document thumbnail in document ocr queue list
- Make ocr document date submitted column non breakable
- Fix permissions, directories set to mode 755 and files to mode 644
- Try to fix issue #2, "random ORM field error on search while doing OCR"
- Added configurable location setting for file based storage
- Prepend storage name to differentiate config options
- Fixed duplicated document search
- Optimized document duplicate search
- Added locale middleware, menu bar language switching works now
- Only show language selection list if localemiddleware is active
- Spanish translation updates
- Added links, views and permissions to disable or enable an OCR queue
- Enabled Django's template caching
- Added document queue property side bar window to the document queue list view
- Added HTML spaceless middleware to remove whitespace in HTML code
- If current user is superuser or staff show thumbnail & preview generation error messages
- Added a setting to show document thumbnail in metadata group list
- Started adding configurations setting descriptions
- Initial GridFS storage support

- Implemented size and delete methods for GridFS
- Implement GridFS storage user settings
- Added document link in the OCR document queue list
- Link to manually re queue failed OCR
- Don't separate links (enclose object list links with white-space: nowrap;)
- Added document description to the field search list
- Sort OCR queued documents according to submitted date & time
- Document filesystem serving is now a separate app
 - Steps to update (Some warnings may be returned, but these are not fatal as they might be related to missing metadata in some documents):
 - * rename the following settings:
 - DOCUMENTS_FILESYSTEM_FILESERVING_ENABLE to FILESYSTEM_FILESERVING_ENABLE
 - DOCUMENTS_FILESYSTEM_FILESERVING_PATH to FILESYSTEM_FILESERVING_PATH
 - DOCUMENTS_FILESYSTEM_SLUGIFY_PATHS to FILESYSTEM_SLUGIFY_PATHS
 - DOCUMENTS_FILESYSTEM_MAX_RENAME_COUNT to FILESYSTEM_MAX_RENAME_COUNT
 - * Do a ./manage.py syncdb
 - * Execute 'Recreate index links' locate in the tools menu
 - * Wait a few minutes
- Added per document duplicate search and a tools menu option to search all duplicated documents
- Added document tool that deletes and re-creates all documents filesystem links
- Increased document's and document metadata index filename field's size to 255 characters
- Added sentry to monitor and store error for later debugging
- Zip files can now be uncompressed in memory and their content uploaded individually in one step
- Added support for concurrent, queued OCR processing using celery
- Apply default transformations to document before OCR
- Added unpaper to the OCR conversion pipe
- Added views to create, edit and grant/revoke permissions to roles
- Added multipage documents support (only tested on pdfs)
 - To update a previous database do: [d.update_page_count() for d in Document.objects.all()]
- Added support for document page transformation (no GUI yet)
- Added permissions and roles support
- Added python-magic for smarter MIME type detection (<https://github.com/ahupp/python-magic>).
- Added a new Document model field: file_mime_encoding.
- Show only document metadata in document list view.
- If one document type exists, the create document wizard skips the first step.
- Changed to a liquid css grid

- Added the ability to group documents by their metadata
- New abstracted options to adjust document conversion quality (default, low, high)

1.6 Development

Mayan EDMS is under active development, and contributions are welcome.

If you have a feature request, suggestion, or bug reports, please open a new issue on the [GitHub issue tracker](#). To submit patches, please send a pull request on [GitHub](#). Contributors are credited accordingly on the *Contributors* section.

1.6.1 Source Control

Mayan EDMS source is controlled with [Git](#)

The project is publicly accessible, hosted and can be cloned from [GitHub](#) using:

```
$ git clone git://github.com/rosarior/mayan.git
```

Git branch structure

Mayan EDMS follows the model layout by Vincent Driessen in his [Successful Git Branching Model](#) blog post. [Git-flow](#) is a great tool for managing the repository in this way.

develop The “next release” branch, likely unstable.

master Current production release (0.11.1).

feature/ Unfinished/unmerged feature.

Each release is tagged and available for download on the [Downloads](#) section of the [Mayan EDMS](#) repository on [GitHub](#)

When submitting patches, please place your feature/change in its own branch prior to opening a pull request on [GitHub](#). To familiarize yourself with the technical details of the project read the *internals* section.

1.6.2 Documentation

The documentation is written in [reStructured Text](#) format.

The documentation lives in the `docs` directory. In order to build it, you will first need to install [Sphinx](#).

```
$ pip install sphinx
```

Then, to build an HTML version of the documentation, simply run the following from the **docs** directory:

```
$ make html
```

Your `docs/_build/html` directory will then contain an HTML version of the documentation, ready for publication on most web servers.

You can also generate the documentation in format other than HTML.

1.6.3 Translations

Translations are now being handled online via the **Transifex** website: <https://www.transifex.net/projects/p/mayan-edms/>

1.7 Contributors

1.7.1 How to contribute?

You can help further the development of **Mayan EDMS** by reporting bugs, submitting documentation, patches, with monetary or hardware donations.

1.7.2 Bug fixes

- Aziz M. Bookwala (<https://github.com/azizmb>)
- IHLeanne (<https://github.com/IHLeanne>)
- [Sergey Glita] (s.v.glita@gmail.com)
- Meurig Freeman (<https://github.com/meurig>)

1.7.3 Bug reports

- Aziz M. Bookwala (<https://github.com/azizmb>)
- tightwork (<https://github.com/tightwork>)
- Joost Cassee (joost@cassee.net, <https://github.com/jcassee>)
- Brian Huxley
- dAnjou (<https://github.com/dAnjou>)
- [Sergey Glita] (s.v.glita@gmail.com)
- IHLeanne (<https://github.com/IHLeanne>)

1.7.4 Patches

- Meurig Freeman (<https://github.com/meurig>)
- [Sergey Glita] (s.v.glita@gmail.com)

1.7.5 Suggestions

- Cezar Jenkins (<https://twitter.com/#!/emperorcezar>)
- [Sergey Glita] (s.v.glita@gmail.com)

1.7.6 Translations

- Emerson Soares (<http://emersonsoares.com>)
- Renata Oliveira (<https://twitter.com/#!/rnataoliveira>)
- [Sergey Glita] (s.v.glita@gmail.com)

1.8 Credits

- **Python**
 - Copyright (c) 2001-2010 Python Software Foundation.
 - Copyright (c) 2000 BeOpen.com.
 - Copyright (c) 1995-2001 Corporation for National Research Initiatives.
 - Copyright (c) 1991-1995 Stichting Mathematisch Centrum, Amsterdam.
- **Django - A high-level Python Web framework that encourages rapid development and clean, pragmatic design.**
 - Copyright Django Software Foundation
 - <http://www.djangoproject.com/>
- **django-pagination**
 - Copyright Eric Florenzano (floguy@gmail.com)
 - <http://django-pagination.googlecode.com/>
- **Web App Theme**
 - Copyright Andrea Franz (<http://gravityblast.com>)
 - <git://github.com/pilu/web-app-theme.git>
- **Imagemagick - Convert, Edit, Or Compose Bitmap Images**
 - Copyright 1999-2011 ImageMagick Studio LLC
 - <http://www.imagemagick.org/script/index.php>
- **FAMFAMFAM Silk icons**
 - Copyright Mark James (<http://www.twitter.com/markjames>)
 - <http://www.famfamfam.com/lab/icons/silk/>
- **3 state FAMFAMFAM Silk icon sets: discrete images and CSS sprite palette**
 - Copyright Sky Sanders
 - skysanders.net/subtext
- **django-extensions - Extensions for Django**
 - Copyright Bas van Oostveen (v.oostveen@gmail.com)
 - <http://code.google.com/p/django-command-extensions/>
- **django-rosetta - A Django application that eases the translation of Django projects**
 - Copyright Marco Bonetti (mbonetti@gmail.com)

- <http://code.google.com/p/django-rosetta/>
- **Werkzeug - The Swiss Army knife of Python web development**
 - Copyright Armin Ronacher (armin.ronacher@active-4.com)
 - <http://werkzeug.pocoo.org/>
- **BoundFormWizard - A subclass of Django's FormWizard that handled FormSets.**
 - Matthew Flanagan (<http://www.blogger.com/profile/15093905875465763876>)
 - <http://code.google.com/p/wadofstuff/>
- **django-filetransfers - File upload/download abstraction**
 - Waldemar Kornewald
 - <http://www.allbuttonspressed.com/projects/django-filetransfers>
- **tesseract - An OCR Engine that was developed at HP Labs between 1985 and 1995... and now at Google.**
 - <http://code.google.com/p/tesseract-ocr/>
- **Image file 1068504_92921456 “Mayan pyramid” (Stock Exchange)**
 - Andres Ojeda (http://www.sxc.hu/profile/andres_ol)
- **Image 1297211435_error**
 - <http://kde-look.org/usermanager/search.php?username=InFeRnODeMoN>
- **Fat cow icon set**
 - <http://www.fatcow.com/free-icons>
- **Python-magic - python-magic is a simple wrapper for libmagic**
 - Adam Hupp <adam@hupp.org>
 - <https://github.com/ahupp/python-magic>
- **Fancybox - FancyBox is a tool for displaying images, html content and multi-media in a Mac-style “lightbox” that floats o**
 - <http://fancybox.net>
- **unpaper - post-processing scanned and photocopied book pages**
 - Jens Gulden 2005-2007 - unpaper@jensgulden.de.
 - <http://unpaper.berlios.de/>
- **celery - Celery is an open source asynchronous task queue/job queue based on distributed message passing. It is focused o**
 - Copyright 2009-2011, Ask Solem & contributors
 - <http://ask.github.com/celery/getting-started/introduction.html>
- **django-celery - django-celery provides Celery integration for Django**
 - Copyright Ask Solem & contributors
 - <http://github.com/ask/django-celery/>
- **favicon**
 - http://www.iconfinder.com/icondetails/21581/24/draw_pyramid_icon

- Gnome Project
- **MongoDB - (from “humongous”) is a scalable, high-performance, open source, document-oriented database.**
 - Copyright 10gen
 - <http://www.mongodb.org/>
- **PyMongo - is a Python distribution containing tools for working with MongoDB, and is the recommended way to work with MongoDB.**
 - Copyright 2009, Michael Dirolf
 - <http://api.mongodb.org/python/>
- **GridFS - is a storage specification for large objects in MongoDB**
 - Copyright 10gen
 - <http://www.mongodb.org/display/DOCS/GridFS+Specification>
- **django-sendfile - This is a wrapper around web-server specific methods for sending files to web clients.**
 - johnsensible (John Montgomery)
 - <https://github.com/johnsensible/django-sendfile>
- **jQuery-Jail - JQuery Asynchronous Image Loader (JAIL)**
 - Sebastiano Armeli-Battana (contact@sebarmeli.com)
 - <http://www.sebastianoarmelibattana.com/projects/jail>
- **django-taggit - is a reusable Django application for simple tagging**
 - Alex Gaynor (alex.gaynor@gmail.com)
 - <http://pypi.python.org/pypi/django-taggit>
- Image 392336_7079 (stock exchange)
- djangorestframework
- South
- python-gnupg
- python-hkp

1.9 FAQ

Frequently asked questions and solutions

1.9.1 `_mysql_exceptions.OperationalError: (1267, “Illegal mix of collations (latin1_swedish_ci,IMPLICIT) and (utf8_general_ci,COERCIBLE) for operation ‘=’)`

- Solution:

```
$ manage.py shell
```

```
>>> from django.db import connection
>>> cursor = connection.cursor()
>>> cursor.execute('SHOW TABLES')
>>> results=[]
>>> for row in cursor.fetchall(): results.append(row)
>>> for row in results: cursor.execute('ALTER TABLE %s CONVERT TO CHARACTER SET utf8 COLLATE utf8')
```

- References:

- <http://www.djangoshmango.com/?p=99>
- <http://stackoverflow.com/questions/1073295/django-character-set-with-mysql-weirdness>

1.9.2 Incorrect string value: '\xE2\x80\x95rs6...' for column 'content' at row 1

When using MySQL and doing OCR on languages other than English

- Solution:

- Use utf-8 collation on MySQL server, or at least in table 'documents_documentpage', 'content' field
- Ref: 1- http://groups.google.com/group/django-users/browse_thread/thread/429447086fca6412
- Ref: 2- <http://markmail.org/message/bqajx2utvmtriixi>

1.9.3 File system links not showing when serving content with Samba

- Solution:

- Disable unix extensions in the [global] section and enable wide links for the file serving share
- Example:

```
[global]
 unix extensions = no
 ...

[digitalizacion]
 path = /var/local/mayan
 guest ok = yes
 read only = yes
 wide links = yes
 follow symlinks = yes
```

- Ref: 1- <http://www.samba.org/samba/docs/man/manpages-3/smb.conf.5.html>

1.9.4 How to store documents outside of Mayan EDMS's path

- Sub class Django's FileSystemStorage class:

- Create a file called customstorage.py:

```
from django.core.files.storage import FileSystemStorage

class CustomStorage(FileSystemStorage):
 def __init__(self, *args, **kwargs):
```

```
super(CustomStorage, self).__init__(*args, **kwargs)
self.location='/new/path/to/documents/'
self.base_url='document_storage'
```

- In the settings.py add:

```
from customstorage import CustomStorage
DOCUMENTS_STORAGE_BACKEND = CustomStorage
```

1.9.5 How to enable the GridFS storage backend

- Solution:

- Add the following lines to settings.py:

```
from storage.backends.gridfsstorage import GridFSStorage
DOCUMENTS_STORAGE_BACKEND = GridFSStorage
```

- Filesystem metadata indexing will not work with this storage backend as the files are inside a MongoDB database and can't be linked (at least for now)

1.9.6 Site search is slow

- Add indexes to the following fields:

- documents_document - description, recommended size: 160
- documents_documentmetadata - value, recommended size: 80
- documents_documentpage - content, recommended size: 3000

1.9.7 How to enable x-sendfile support for Apache

- Add the following line to your settings.py file:

```
SENDFILE_BACKEND = 'sendfile.backends.xsendfile'
```

- On your apache configuration file add:

```
XSendFile on
XSendFileAllowAbove on
```

1.9.8 The included version of unoconv in my distribution is too old

- Only the file 'unoconv' file from <https://github.com/dagwieers/unoconv> is needed. Put it in a user designated directory for binaries such as /usr/local/bin and setup Mayan's configuration option in your settings_local.py file like this:

```
CONVERTER_UNOCONV_PATH = '/usr/local/bin/unoconv'
```

1.10 License

Mayan EDMS is distributed under the [GNU GPL Version 3.0 License](#). The complete license terms are included below.

1.10.1 License terms

GNU GENERAL PUBLIC LICENSE Version 3, 29 June 2007

Copyright (C) 2007 Free Software Foundation, Inc. <<http://fsf.org/>> Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The GNU General Public License is a free, copyleft license for software and other kinds of works.

The licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a program—to make sure it remains free software for all its users. We, the Free Software Foundation, use the GNU General Public License for most of our software; it applies also to any other work released this way by its authors. You can apply it to your programs, too.

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

To protect your rights, we need to prevent others from denying you these rights or asking you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies of the software, or if you modify it: responsibilities to respect the freedom of others.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must pass on to the recipients the same freedoms that you received. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

Developers that use the GNU GPL protect your rights with two steps:

(1) assert copyright on the software, and (2) offer you this License giving you legal permission to copy, distribute and/or modify it.

For the developers' and authors' protection, the GPL clearly explains that there is no warranty for this free software. For both users' and authors' sake, the GPL requires that modified versions be marked as changed, so that their problems will not be attributed erroneously to authors of previous versions.

Some devices are designed to deny users access to install or run modified versions of the software inside them, although the manufacturer can do so. This is fundamentally incompatible with the aim of protecting users' freedom to change the software. The systematic pattern of such abuse occurs in the area of products for individuals to use, which is precisely where it is most unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for those products. If such problems arise substantially in other domains, we stand ready to extend this provision to those domains in future versions of the GPL, as needed to protect the freedom of users.

Finally, every program is threatened constantly by software patents.

States should not allow patents to restrict development and use of software on general-purpose computers, but in those that do, we wish to avoid the special danger that patents applied to a free program could make it effectively proprietary. To prevent this, the GPL assures that patents cannot be used to render the program non-free.

The precise terms and conditions for copying, distribution and modification follow.

TERMS AND CONDITIONS

0. Definitions.

“This License” refers to version 3 of the GNU General Public License.

“Copyright” also means copyright-like laws that apply to other kinds of works, such as semiconductor masks.

“The Program” refers to any copyrightable work licensed under this License. Each licensee is addressed as “you”. “Licensees” and “recipients” may be individuals or organizations.

To “modify” a work means to copy from or adapt all or part of the work in a fashion requiring copyright permission, other than the making of an exact copy. The resulting work is called a “modified version” of the earlier work or a work “based on” the earlier work.

A “covered work” means either the unmodified Program or a work based on the Program.

To “propagate” a work means to do anything with it that, without permission, would make you directly or secondarily liable for infringement under applicable copyright law, except executing it on a computer or modifying a private copy. Propagation includes copying, distribution (with or without modification), making available to the public, and in some countries other activities as well.

To “convey” a work means any kind of propagation that enables other parties to make or receive copies. Mere interaction with a user through a computer network, with no transfer of a copy, is not conveying.

An interactive user interface displays “Appropriate Legal Notices” to the extent that it includes a convenient and prominently visible feature that (1) displays an appropriate copyright notice, and (2) tells the user that there is no warranty for the work (except to the extent that warranties are provided), that licensees may convey the work under this License, and how to view a copy of this License. If the interface presents a list of user commands or options, such as a menu, a prominent item in the list meets this criterion.

1. Source Code.

The “source code” for a work means the preferred form of the work for making modifications to it. “Object code” means any non-source form of a work.

A “Standard Interface” means an interface that either is an official standard defined by a recognized standards body, or, in the case of interfaces specified for a particular programming language, one that is widely used among developers working in that language.

The “System Libraries” of an executable work include anything, other than the work as a whole, that (a) is included in the normal form of packaging a Major Component, but which is not part of that Major Component, and (b) serves only to enable use of the work with that Major Component, or to implement a Standard Interface for which an implementation is available to the public in source code form. A “Major Component”, in this context, means a major essential component (kernel, window system, and so on) of the specific

operating system (if any) on which the executable work runs, or a compiler used to produce the work, or an object code interpreter used to run it.

The “Corresponding Source” for a work in object code form means all the source code needed to generate, install, and (for an executable work) run the object code and to modify the work, including scripts to control those activities. However, it does not include the work’s System Libraries, or general-purpose tools or generally available free programs which are used unmodified in performing those activities but which are not part of the work. For example, Corresponding Source includes interface definition files associated with source files for the work, and the source code for shared libraries and dynamically linked subprograms that the work is specifically designed to require, such as by intimate data communication or control flow between those subprograms and other parts of the work.

The Corresponding Source need not include anything that users can regenerate automatically from other parts of the Corresponding Source.

The Corresponding Source for a work in source code form is that same work.

2. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the Program, and are irrevocable provided the stated conditions are met. This License explicitly affirms your unlimited permission to run the unmodified Program. The output from running a covered work is covered by this License only if the output, given its content, constitutes a covered work. This License acknowledges your rights of fair use or other equivalent, as provided by copyright law.

You may make, run and propagate covered works that you do not convey, without conditions so long as your license otherwise remains in force. You may convey covered works to others for the sole purpose of having them make modifications exclusively for you, or provide you with facilities for running those works, provided that you comply with the terms of this License in conveying all material for which you do not control copyright. Those thus making or running the covered works for you must do so exclusively on your behalf, under your direction and control, on terms that prohibit them from making any copies of your copyrighted material outside their relationship with you.

Conveying under any other circumstances is permitted solely under the conditions stated below. Sublicensing is not allowed; section 10 makes it unnecessary.

3. Protecting Users’ Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an effective technological measure under any applicable law fulfilling obligations under article 11 of the WIPO copyright treaty adopted on 20 December 1996, or similar laws prohibiting or restricting circumvention of such measures.

When you convey a covered work, you waive any legal power to forbid circumvention of technological measures to the extent such circumvention is effected by exercising rights under this License with respect to the covered work, and you disclaim any intention to limit operation or modification of the work as a means of enforcing, against the work’s users, your or third parties’ legal rights to forbid circumvention of technological measures.

4. Conveying Verbatim Copies.

You may convey verbatim copies of the Program’s source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice; keep intact all notices stating that this License and any non-permissive terms added in accord with

section 7 apply to the code; keep intact all notices of the absence of any warranty; and give all recipients a copy of this License along with the Program.

You may charge any price or no price for each copy that you convey, and you may offer support or warranty protection for a fee.

5. Conveying Modified Source Versions.

You may convey a work based on the Program, or the modifications to produce it from the Program, in the form of source code under the terms of section 4, provided that you also meet all of these conditions:

- a) The work must carry prominent notices stating that you modified it, and giving a relevant date.
- b) The work must carry prominent notices stating that it is released under this License and any conditions added under section 7. This requirement modifies the requirement in section 4 to “keep intact all notices”.
- c) You must license the entire work, as a whole, under this License to anyone who comes into possession of a copy. This License will therefore apply, along with any applicable section 7 additional terms, to the whole of the work, and all its parts, regardless of how they are packaged. This License gives no permission to license the work in any other way, but it does not invalidate such permission if you have separately received it.
- d) If the work has interactive user interfaces, each must display Appropriate Legal Notices; however, if the Program has interactive interfaces that do not display Appropriate Legal Notices, your work need not make them do so.

A compilation of a covered work with other separate and independent works, which are not by their nature extensions of the covered work, and which are not combined with it such as to form a larger program, in or on a volume of a storage or distribution medium, is called an “aggregate” if the compilation and its resulting copyright are not used to limit the access or legal rights of the compilation’s users beyond what the individual works permit. Inclusion of a covered work in an aggregate does not cause this License to apply to the other parts of the aggregate.

6. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and 5, provided that you also convey the machine-readable Corresponding Source under the terms of this License, in one of these ways:

- a) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by the Corresponding Source fixed on a durable physical medium customarily used for software interchange.
- b) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by a written offer, valid for at least three years and valid for as long as you offer spare parts or customer support for that product model, to give anyone who possesses the object code either (1) a copy of the Corresponding Source for all the software in the product that is covered by this License, on a durable physical medium customarily used for software interchange, for a price no more than your reasonable cost of physically performing this conveying of source, or (2) access to copy the Corresponding Source from a network server at no charge.
- c) Convey individual copies of the object code with a copy of the written offer to provide the Corresponding Source. This alternative is allowed only occasionally and noncommercially, and only if you received the object code with such an offer, in accord with subsection 6b.

d) Convey the object code by offering access from a designated place (gratis or for a charge), and offer equivalent access to the Corresponding Source in the same way through the same place at no further charge. You need not require recipients to copy the Corresponding Source along with the object code. If the place to copy the object code is a network server, the Corresponding Source may be on a different server (operated by you or a third party) that supports equivalent copying facilities, provided you maintain clear directions next to the object code saying where to find the Corresponding Source. Regardless of what server hosts the Corresponding Source, you remain obligated to ensure that it is available for as long as needed to satisfy these requirements.

e) Convey the object code using peer-to-peer transmission, provided you inform other peers where the object code and Corresponding Source of the work are being offered to the general public at no charge under subsection 6d.

A separable portion of the object code, whose source code is excluded from the Corresponding Source as a System Library, need not be included in conveying the object code work.

A “User Product” is either (1) a “consumer product”, which means any tangible personal property which is normally used for personal, family, or household purposes, or (2) anything designed or sold for incorporation into a dwelling. In determining whether a product is a consumer product, doubtful cases shall be resolved in favor of coverage. For a particular product received by a particular user, “normally used” refers to a typical or common use of that class of product, regardless of the status of the particular user or of the way in which the particular user actually uses, or expects or is expected to use, the product. A product is a consumer product regardless of whether the product has substantial commercial, industrial or non-consumer uses, unless such uses represent the only significant mode of use of the product.

“Installation Information” for a User Product means any methods, procedures, authorization keys, or other information required to install and execute modified versions of a covered work in that User Product from a modified version of its Corresponding Source. The information must suffice to ensure that the continued functioning of the modified object code is in no case prevented or interfered with solely because modification has been made.

If you convey an object code work under this section in, or with, or specifically for use in, a User Product, and the conveying occurs as part of a transaction in which the right of possession and use of the User Product is transferred to the recipient in perpetuity or for a fixed term (regardless of how the transaction is characterized), the Corresponding Source conveyed under this section must be accompanied by the Installation Information. But this requirement does not apply if neither you nor any third party retains the ability to install modified object code on the User Product (for example, the work has been installed in ROM).

The requirement to provide Installation Information does not include a requirement to continue to provide support service, warranty, or updates for a work that has been modified or installed by the recipient, or for the User Product in which it has been modified or installed. Access to a network may be denied when the modification itself materially and adversely affects the operation of the network or violates the rules and protocols for communication across the network.

Corresponding Source conveyed, and Installation Information provided, in accord with this section must be in a format that is publicly documented (and with an implementation available to the public in source code form), and must require no special password or key for unpacking, reading or copying.

7. Additional Terms.

“Additional permissions” are terms that supplement the terms of this License by making exceptions from one or more of its conditions. Additional permissions that are applicable to the entire Program shall be treated as though they were included in this License, to the extent that they are valid under applicable law. If additional permissions apply only to part of the Program, that part may be used separately

under those permissions, but the entire Program remains governed by this License without regard to the additional permissions.

When you convey a copy of a covered work, you may at your option

remove any additional permissions from that copy, or from any part of it. (Additional permissions may be written to require their own removal in certain cases when you modify the work.) You may place additional permissions on material, added by you to a covered work, for which you have or can give appropriate copyright permission.

Notwithstanding any other provision of this License, for material you

add to a covered work, you may (if authorized by the copyright holders of that material) supplement the terms of this License with terms:

- a) Disclaiming warranty or limiting liability differently from the terms of sections 15 and 16 of this License; or
- b) Requiring preservation of specified reasonable legal notices or author attributions in that material or in the Appropriate Legal Notices displayed by works containing it; or
- c) Prohibiting misrepresentation of the origin of that material, or requiring that modified versions of such material be marked in reasonable ways as different from the original version; or
- d) Limiting the use for publicity purposes of names of licensors or authors of the material; or
- e) Declining to grant rights under trademark law for use of some trade names, trademarks, or service marks; or
- f) Requiring indemnification of licensors and authors of that material by anyone who conveys the material (or modified versions of it) with contractual assumptions of liability to the recipient, for any liability that these contractual assumptions directly impose on those licensors and authors.

All other non-permissive additional terms are considered “further

restrictions” within the meaning of section 10. If the Program as you received it, or any part of it, contains a notice stating that it is governed by this License along with a term that is a further restriction, you may remove that term. If a license document contains a further restriction but permits relicensing or conveying under this License, you may add to a covered work material governed by the terms of that license document, provided that the further restriction does not survive such relicensing or conveying.

If you add terms to a covered work in accord with this section, you

must place, in the relevant source files, a statement of the additional terms that apply to those files, or a notice indicating where to find the applicable terms.

Additional terms, permissive or non-permissive, may be stated in the

form of a separately written license, or stated as exceptions; the above requirements apply either way.

8. Termination.

You may not propagate or modify a covered work except as expressly

provided under this License. Any attempt otherwise to propagate or modify it is void, and will automatically terminate your rights under this License (including any patent licenses granted under the third paragraph of section 11).

However, if you cease all violation of this License, then your

license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is

reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, you do not qualify to receive new licenses for the same material under section 10.

9. Acceptance Not Required for Having Copies.

You are not required to accept this License in order to receive or run a copy of the Program. Ancillary propagation of a covered work occurring solely as a consequence of using peer-to-peer transmission to receive a copy likewise does not require acceptance. However, nothing other than this License grants you permission to propagate or modify any covered work. These actions infringe copyright if you do not accept this License. Therefore, by modifying or propagating a covered work, you indicate your acceptance of this License to do so.

10. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license from the original licensors, to run, modify and propagate that work, subject to this License. You are not responsible for enforcing compliance by third parties with this License.

An “entity transaction” is a transaction transferring control of an organization, or substantially all assets of one, or subdividing an organization, or merging organizations. If propagation of a covered work results from an entity transaction, each party to that transaction who receives a copy of the work also receives whatever licenses to the work the party’s predecessor in interest had or could give under the previous paragraph, plus a right to possession of the Corresponding Source of the work from the predecessor in interest, if the predecessor has it or can get it with reasonable efforts.

You may not impose any further restrictions on the exercise of the rights granted or affirmed under this License. For example, you may not impose a license fee, royalty, or other charge for exercise of rights granted under this License, and you may not initiate litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by making, using, selling, offering for sale, or importing the Program or any portion of it.

11. Patents.

A “contributor” is a copyright holder who authorizes use under this License of the Program or a work on which the Program is based. The work thus licensed is called the contributor’s “contributor version”.

A contributor’s “essential patent claims” are all patent claims owned or controlled by the contributor, whether already acquired or hereafter acquired, that would be infringed by some manner, permitted by this License, of making, using, or selling its contributor version, but do not include claims that would be infringed only as a consequence of further modification of the contributor version. For purposes of this definition, “control” includes the right to grant patent sublicenses in a manner consistent with the requirements of this License.

Each contributor grants you a non-exclusive, worldwide, royalty-free patent license under the contributor’s essential patent claims, to make, use, sell, offer for sale, import and otherwise run, modify and propagate the contents of its contributor version.

In the following three paragraphs, a “patent license” is any express

agreement or commitment, however denominated, not to enforce a patent (such as an express permission to practice a patent or covenant not to sue for patent infringement). To “grant” such a patent license to a party means to make such an agreement or commitment not to enforce a patent against the party.

If you convey a covered work, knowingly relying on a patent license,

and the Corresponding Source of the work is not available for anyone to copy, free of charge and under the terms of this License, through a publicly available network server or other readily accessible means, then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to deprive yourself of the benefit of the patent license for this particular work, or (3) arrange, in a manner consistent with the requirements of this License, to extend the patent license to downstream recipients. “Knowingly relying” means you have actual knowledge that, but for the patent license, your conveying the covered work in a country, or your recipient’s use of the covered work in a country, would infringe one or more identifiable patents in that country that you have reason to believe are valid.

If, pursuant to or in connection with a single transaction or

arrangement, you convey, or propagate by procuring conveyance of, a covered work, and grant a patent license to some of the parties receiving the covered work authorizing them to use, propagate, modify or convey a specific copy of the covered work, then the patent license you grant is automatically extended to all recipients of the covered work and works based on it.

A patent license is “discriminatory” if it does not include within

the scope of its coverage, prohibits the exercise of, or is conditioned on the non-exercise of one or more of the rights that are specifically granted under this License. You may not convey a covered work if you are a party to an arrangement with a third party that is in the business of distributing software, under which you make payment to the third party based on the extent of your activity of conveying the work, and under which the third party grants, to any of the parties who would receive the covered work from you, a discriminatory patent license (a) in connection with copies of the covered work conveyed by you (or copies made from those copies), or (b) primarily for and in connection with specific products or compilations that contain the covered work, unless you entered into that arrangement, or that patent license was granted, prior to 28 March 2007.

Nothing in this License shall be construed as excluding or limiting

any implied license or other defenses to infringement that may otherwise be available to you under applicable patent law.

12. No Surrender of Others’ Freedom.

If conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot convey a covered work so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not convey it at all. For example, if you agree to terms that obligate you to collect a royalty for further conveying from those to whom you convey the Program, the only way you could satisfy both those terms and this License would be to refrain entirely from conveying the Program.

13. Use with the GNU Affero General Public License.

Notwithstanding any other provision of this License, you have

permission to link or combine any covered work with a work licensed under version 3 of the GNU Affero General Public License into a single combined work, and to convey the resulting work. The terms of this License will continue to apply to the part which is the covered work, but the special requirements of the GNU Affero General Public License, section 13, concerning interaction through a network will apply to the combination as such.

14. Revised Versions of this License.

The Free Software Foundation may publish revised and/or new versions of

the GNU General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies that a certain numbered version of the GNU General Public License “or any later version” applies to it, you have the option of following the terms and conditions either of that numbered version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of the GNU General Public License, you may choose any version ever published by the Free Software Foundation.

If the Program specifies that a proxy can decide which future versions of the GNU General Public License can be used, that proxy’s public statement of acceptance of a version permanently authorizes you to choose that version for the Program.

Later license versions may give you additional or different permissions. However, no additional obligations are imposed on any author or copyright holder as a result of your choosing to follow a later version.

15. Disclaimer of Warranty.

THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. Limitation of Liability.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

17. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided above cannot be given local legal effect according to their terms, reviewing courts shall apply local law that most closely approximates an absolute waiver of all civil liability in connection with the Program, unless a warranty or assumption of liability accompanies a copy of the Program in return for a fee.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively state the exclusion of warranty; and each file should have at least the “copyright” line and a pointer to where the full notice is found.

```
<one line to give the program’s name and a brief idea of what it does.> Copyright (C) <year> <name of author>
```

This program is free software: you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program. If not, see <http://www.gnu.org/licenses/>.

Also add information on how to contact you by electronic and paper mail.

If the program does terminal interaction, make it output a short notice like this when it starts in an interactive mode:

```
<program> Copyright (C) <year> <name of author> This program comes with ABSOLUTELY NO WARRANTY; for details type 'show w'. This is free software, and you are welcome to redistribute it under certain conditions; type 'show c' for details.
```

The hypothetical commands ‘show w’ and ‘show c’ should show the appropriate parts of the General Public License. Of course, your program’s commands might be different; for a GUI interface, you would use an “about box”.

You should also get your employer (if you work as a programmer) or school, if any, to sign a “copyright disclaimer” for the program, if necessary. For more information on this, and how to apply and follow the GNU GPL, see <http://www.gnu.org/licenses/>.

The GNU General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Lesser General Public License instead of this License. But first, please read <http://www.gnu.org/philosophy/why-not-lgpl.html>.