

WYLE TEST REPORT NO. T59087.01

ES&S EVS 5.0.0.0

SOURCE CODE REVIEW REPORT

Appendix A.8

ES&S EVS 5.0.0.0 Software Summary Report

This review covers the ES&S EVS 5.0.0.0 Voting System software. The review involved evaluation of its compliance with the Election Assistance Commission (EAC) 2005 Voluntary Voting System Guidelines (VVSG). This evaluation included, but was not limited to, the following considerations:

Readability	How straightforward and apparent was the design?
Understandability	How complicated was the code to implement it?
Modularity	How well was the code divided into logical, functional units?
Robustness	How well does the code handle error conditions or unexpected inputs?
Security	Does the code protect the integrity of voting data at all times?
Maintainability	How easy would it be to extend, fix, or modify this code in the future?
Consistency	Was the design of the code coherent throughout?
Documentation	Does the code contain useful and frequent comments?
Usability	Does the code inform the user about progress or errors?
Flow control	Are control constructs and entry/exit points logical and controlled?

The technical reports detail specific instances where it was felt that the code fell short in some areas being reviewed, and lists directories, file names, line numbers, and notes to notify the maintainers of the standards violations.

1. Initial Observations

The submitted source code consisted of files organized by functionality into major sub-applications:

Application	Language
AutoMARK VAT	C, C++, C#, and VB
DS200	C
DS200 Ancillary Devices	C and Java
DS850	C and C++
EMS	C, C++, COBOL, Java, and SQL

2. Summary Assessment Findings

In general, review of the source code modules comprising the submitted ES&S EVS 5.0.0.0 Voting System software found that most of the code was written and commented to EAC 2005 VVSG standards. The majority of anomalies discovered during the review process consisted of issues dealing with comments, which is discussed in more detail below. Other deviations from the standards include:

- Non-conforming variable names (either one character names, names not differing by more than one character, or non-descriptive names)
- Parameters being used without proper validation
- Source code lines that exceeded the maximum allowed length
- Instances of over five levels of indented scope
- Cases of no message upon exit
- Exceptions thrown without a comment to describe where it is caught
- Incomplete file reference in module header

- Incorrect revision history in module header
- Incorrect units called in module header
- Non-uniform commenting style

The following observations are intended to provide a summary of the most common commenting problems identified during the source code review.

i. Module Purpose

- a) The purpose is more cryptic than descriptive, lacking detail, and using generic terms that can be applied to source code other than the module it is attempting to describe;
- b) Poor language skills and/or spelling is used, which makes it very difficult to follow the intent of the comment.

ii. Variable Comments

- a) The most common problem with variable comments is the comment does not provide a clear description of how the variable is being used in the code.

iii. Inline Comments

- a) The reviewed source code contains many inline comments, which is very good; however, at times it appeared that inline comments were inserted into the source code merely for the exercise of it and not to provide additional information or description;
- b) Many problems identified with inline comments had to do with the comments being too cryptic or lacking in detail
- c) The comments were often lacking a clear description of what the source code is doing.

3. Code Review Process

The source code went through several iterations of standards violations being identified by Wyle and ES&S attempting to bring the code up to standards. Code changes were made during the code review process that also had to be brought up to standards. All identified standards violations of the code, were corrected during this process.

4. Source Files

...\EVS 5.0.0.0\VAT_1.8.1.0R_SOURCE

```
\---Trusted Build
  \---ATS Source Code
 \---VAT Source
 +---AMCode Source
 | AutoMarkEncode.cpp
 | stdafx.cpp
 | stdafx.h
 |
 +---Automark
 | \---VB.NET
 | | AssemblyInfo.vb
 | | CAudio.vb
 | | CAudioHelper.vb
 | | CAudioPlayer.vb
 | | CPictures.vb
 | | CPrompts.vb
 | | CSelectedItem.vb
 | | CUI.vb
 | | CUIBallot.vb
 | | CUIBase.vb
 | | CUIFinish.vb
 | | CUIInstruction.vb
 | | CUILanguage.vb
 | | CUIPopup.vb
 | | CUIPrinting.vb
 | | CUISummary.vb
 | | CUIVote.vb
 | | CUIVoteHelper.vb
 | | exAnimatorCtl.vb
 | | exButton.vb
 | | exControl.vb
 | | exLabel.vb
 | | exPictureBox.vb
 | | exProgress.vb
 | | frmBase.vb
 | | frmBasicPassword.vb
 | | frmSecurityCheck.vb
 | | frmSelectBallot.vb
 | | frmTimeout.vb
 | | frmWritein.vb
 | | modAPI.vb
 | | modGlobals.vb
 | | RSASecurity.vb
 | |
 | \---TestScreens
 | frmTestBallotPrint.vb
 | frmTestBatteryStatus.vb
 | frmTestBypassEnable.vb
 | frmTestCartridge.vb
 | frmTestDisplayVersions.vb
 | frmTestExternalVerify.vb
 | frmTestExternalVerifyCF.vb
 | frmTestFirmwareVerify.vb
 | frmTestInfrared.vb
 | frmTestKeypad.vb
 | frmTestMenu.vb
 | frmTestPollingPlaceInfo.vb
```

- | frmTestPostVote.vb
- | frmTestPrinterCalibration.vb
- | frmTestRearEject.vb
- | frmTestScannerCalibration.vb
- | frmTestScreenCalibration.vb
- | frmTestSecurity.vb
- | frmTestSelectPrecincts.vb
- | frmTestSetDateTime.vb
- | frmTestSystemMaintMenu.vb
- | frmTestUnlockCode.vb
- | frmTestUpload.vb
- | frmTestViewLogfile.vb
- | frmTestViewOperationLog.vb

+---AutomarkData

- | \---C#
- | AssemblyInfo.cs
- | AutoMarkException.cs
- | Component.cs
- | Data.cs
- | DataFile.cs
- | Data_Ballot.cs
- | Data_Candidate.cs
- | Data_Election.cs
- | Data_Group.cs
- | Data_Language.cs
- | Data_Precinct.cs
- | Data_Race.cs
- | Data_TextAudio.cs
- | Device.cs
- | Factory.cs
- | Hardware.cs
- | IData.cs
- | Keypad.cs
- | Log.cs
- | Scanner.cs
- | Tray.cs

+---AutomarkDataHelperLibrary

- | HardwareLib.cpp
- | HardwareLib.h
- | PrinterLibClient.h
- | ScannerLibClient.h
- | StdAfx.cpp
- | StdAfx.h

+---AutomarkEncoder

- | AutomarkEncoder.cpp
- | automarkencoder.h
- | DES.C
- | DES.H
- | hash.c
- | hash.h

+---AutomarkService

- | Application.cpp
- | Application.h
- | AutoMarkUploader.cpp
- | InstallWindow.cpp
- | InstallWindow.h
- | KeyProcessor.cpp

```
| KeyProcessor.h
| newres.h
| SetupDialog.cpp
| SetupDialog.h
| StdAfx.cpp
| StdAfx.h
| Storage.cpp
| Storage.h
|
+---AutomarkStartup
| AMWindowMessages.h
| AutomarkStartup.cpp
| AutomarkStartup.h
| AutomarkStartupDlg.cpp
| AutomarkStartupDlg.h
| InitDataApplied.h
| newres.h
| SetupDlg.cpp
| SetupDlg.h
| StdAfx.cpp
| StdAfx.h
|
+---DiagnosticLogger
| DiagnosticLogger.CPP
| DiagnosticLogger.H
| StdAfx.cpp
| StdAfx.h
|
+---GetMarks
| COMMON.CPP
| COMMON.H
| common_ex.h
| DEBUG.CPP
| DEBUG.H
| debug_ex.h
| DIEBOLD.CPP
| DIEBOLD.H
| diebold_ex.h
| ESS.CPP
| ess.h
| ESS456.CPP
| ESS456.H
| ess456_ex.h
| ESSNY.cpp
| ESSNY.H
| ESSNY_EX.H
| ess_ex.h
| GETMARKS.CPP
| GetMarks_err_private.h
| GetMarks_ex.h
| OPTECH.CPP
| optech.h
| optech_ex.h
| StdAfx.cpp
| StdAfx.h
|
+---Makebin
| \---Makebin
| MAKEBIN.C
|
+---NonVolatileLibrary
```

```
| ERRORS.H
| GBCRC32.C
| GBCRC32.H
| NonVolatileLibrary.cpp
| NonVolatileLibrary.h
| StdAfx.cpp
| StdAfx.h
|
+---OperationLogger
| OperationLogger.cpp
| OperationLogger.h
| StdAfx.cpp
| StdAfx.h
|
+---PrinterEngineBoard
| AccelTable.c
| AccelTable.h
| AT89C51RB2.h
| config.h
| flash_api.c
| flash_api.h
| flash_lib.a51
| font.c
| font.h
| PDGTypes.h
| printer.c
| printer.h
| serial.c
| serial.h
| spitPen.a51
| Terminal.c
| Terminal.h
|
+---RSASecurityLibrary
| Decompress.cpp
| Decrypt.cpp
| GenerateHash.cpp
| getbundleitem.cpp
| RSASecurityLibrary.cpp
| RSASecurityLibrary.h
| RSA_CheckSignature.cpp
| RSA_Close.cpp
| RSA_DecryptFile.cpp
| RSA_GetEQC.cpp
| RSA_GetFileHash.cpp
| RSA_GetHash.cpp
| RSA_GetPublicKey.cpp
| RSA_Open.cpp
| StdAfx.cpp
| StdAfx.h
| utils.cpp
| utils.h
| validatefile.cpp
| ValidateResult.h
|
+---ScanDriver
| AMWindowMessages.h
| Applied.cpp
| Applied.h
| font.cpp
| font.h
```

```
| InitDataApplied.h
| MemFile.h
| Messages.cpp
| Messages.h
| Print.cpp
| Print.h
| PrintQueue.cpp
| PrintQueue.h
| RemoteComm.cpp
| RemoteComm.h
| ScanAPI.cpp
| ScanDriver.cpp
| ScanDriver.h
| StdAfx.h
|
+---Scanner
| BITCOUNT.H
| DISABLE.S
| ISRS.S
| MAIN.C
| REGS.H
| REGS54XX.H
| SCANNER.H
| TIME.H
| TIMERS.C
| VECTORS.S
|
+---ScannerPrinterLibrary
| AMWindowMessages.h
| BITCOUNT.H
| BITREV.H
| ERRORS.H
| GetMarks_ex.h
| ScannerPrinterLibrary.cpp
| ScannerPrinterLibrary.h
| StdAfx.cpp
| StdAfx.h
|
+---SecurityLibrary
| DES.C
| DES.H
| EbootCfg.h
| GBCRC32.C
| GBCRC32.H
| HASH.C
| HASH.H
| SecurityLibrary.cpp
| SecurityLibrary.h
| StdAfx.cpp
| StdAfx.h
|
+---Shared
| VersionInfo.h
|
+---SwitchInterfaceBoard
| AT89S52.H
| PDGTYPES.H
| SIBMAIN.C
| SIBMAIN.H
|
\---UltrasonicSheetDetector
```


BOOT.S
MAIN.C
VECTORS.S

...\\EVS 5.0\DS200ANCILLARYDEVICES

+---PowerManagementMsp430_1.2.6.0a_Source

| \---PowerManagementMsp430

| +---Common

| | ADC.c
| | ADC.h
| | Blank.c
| | Blank.h
| | Charger.c
| | Charger.h
| | Consts.h
| | Diverter.c
| | Diverter.h
| | Error.c
| | Error.h
| | Fan.c
| | Fan.h
| | IOMap.h
| | LED.c
| | LED.h
| | Options.h
| | PMBProtocol.c
| | PMBProtocol.h
| | Power.c
| | Power.h
| | PSBFunctions.c
| | PSBFunctions.h
| | Serial.c
| | Serial.h
| | Status.c
| | Status.h
| | TestVoltages.c
| | TestVoltages.h
| | Timer.c
| | Timer.h
| | Tone.h
| | ToneGeneration.c
| | ToneGeneration.h
| | VIAPower.c
| | VIAPower.h
| | Watchdog.c
| | Watchdog.h

| \---PMB

| | Main.c
| | Main.h
| | PMBTimer.c
| | PMBTimer.h

| \---ScannerC8051_2.24.0.0a_Source

| \---ScannerC8051

| +---include

| | EEProm.h
| | errno.h
| | Ess_ds_scanner_usb_cmds.h
| | Scorpio.h
| | timer.h

```
| util.h
|
\---src
  dscr.a51
  Ex_ISR.c
  fw.c
  periph.c
  timer.c
```

...\EVS 5.0\DS200

```
+---ds200-2.7.0.0zza
| +---BarcodeDecode
| | BarcodeException.cpp
| | BarcodeException.h
| | BarcodeInterpreter.cpp
| | BarcodeInterpreter.h
| | bc_128c.h
| | bc_128_common.cpp
| | bc_128_detect.cpp
| | bc_128_detect.h
| | bc_128_detect_internals.h
| | Code128Decode.cpp
| | Code128Decode.h
| | data_types.h
| | hybrid_dict.cpp
| | hybrid_dict.h
| | ImageUtilities.cpp
| | ImageUtilities.h
| | project_defs.h
| |
| +---Common
| | +---include
| | | array.h
| | | BitRange.h
| | | Image.h
| | | image_1.h
| | | PackedPixelTraits.h
| | | PersistImage.h
| | | PersistImagePbm.h
| | | PersistImageTiff.h
| | | serial.h
| | | SocketClient.h
| | | utils.h
| | |
| | \---src
| | | BitRange.cpp
| | | image.c
| | | Image.cpp
| | | PackedPixelTraits.cpp
| | | PersistImage.cpp
| | | serial.c
| | | SocketClient.c
| | | utils.c
| | |
| +---CoNGBaseline
| | +---CommandInterpreter
| | | AuditDataContainer.cpp
| | | AuditDataContainer.h
| | | Command.cpp
| | | Command.h
| | | CommandFactory.cpp
```

```
| | | CommandFactory.h
| | | CommandInterpreter.cpp
| | | CommandInterpreter.h
| | | CommandList.cpp
| | | CommandList.h
| | | Communicator.cpp
| | | Communicator.h
| | | ReplyDataContainer.cpp
| | | ReplyDataContainer.h
| | | SimpleSocket.cpp
| | | SimpleSocket.h
| | | SocketCommunicator.cpp
| | | SocketCommunicator.h
| | | SStreamCommunicator.cpp
| | | SStreamCommunicator.h
| | |
| | | +---CommonIncludes
| | | | AuditDefines.h
| | | | CommonDefines.h
| | | | PlatformCommonDefines.h
| | | | SchemaDefines.h
| | | | TemplateHelpers.h
| | | | UtilMacros.h
| | | |
| | | +---Contexts
| | | | EdbContext.cpp
| | | | EdbContext.h
| | | | PlatformContext.cpp
| | | | PlatformContext.h
| | | | ReportingContext.cpp
| | | | ReportingContext.h
| | | | TermConfigContext.cpp
| | | | TermConfigContext.h
| | | | TrmContext.cpp
| | | | TrmContext.h
| | | |
| | | +---CryptoExtensions
| | | | +---RealCommands
| | | | | ClearCommand.cpp
| | | | | ClearCommand.h
| | | | | CopyAndSignSystemLogCommand.cpp
| | | | | CopyAndSignSystemLogCommand.h
| | | | | DecryptConfig.cpp
| | | | | DecryptConfig.h
| | | | | DecryptKeys.cpp
| | | | | DecryptKeys.h
| | | | | DecryptResults.cpp
| | | | | DecryptResults.h
| | | | | DigestBasedPasswordCommand.cpp
| | | | | DigestBasedPasswordCommand.h
| | | | | EncryptFileCommand.cpp
| | | | | EncryptFileCommand.h
| | | | | EncryptResults.cpp
| | | | | EncryptResults.h
| | | | | LoadTrmWithObfuscator.cpp
| | | | | LoadTrmWithObfuscator.h
| | | | | LoadUvcInfoAndVerifyContents.cpp
| | | | | LoadUvcInfoAndVerifyContents.h
| | | | | PersistKeys.cpp
| | | | | PersistKeys.h
| | | | | PersistPassword.cpp
```

```

| | | | PersistPassword.h
| | | | RedundantSignature.cpp
| | | | RedundantSignature.h
| | | | RemovePersistedPassword.cpp
| | | | RemovePersistedPassword.h
| | | | RetrievePassword.cpp
| | | | RetrievePassword.h
| | | | SignatureOpenPolls.cpp
| | | | SignatureOpenPolls.h
| | | | SignedLogCommand.cpp
| | | | SignedLogCommand.h
| | | | SignFileCommand.cpp
| | | | SignFileCommand.h
| | | | ValidateSignatures.cpp
| | | | ValidateSignatures.h
| | | | VerifyLog.cpp
| | | | VerifyLog.h
| | | |
| | | | \---Strategies
| | | | DecryptFile.cpp
| | | | DecryptFile.h
| | | | EncryptedBundleStrategy.cpp
| | | | EncryptedBundleStrategy.h
| | | | EncryptedConfigDataHandler.cpp
| | | | EncryptedConfigDataHandler.h
| | | | EncryptedSignedReportingStrategy.cpp
| | | | EncryptedSignedReportingStrategy.h
| | | | EncryptedTermConfigStrategy.cpp
| | | | EncryptedTermConfigStrategy.h
| | | | EncryptFile.cpp
| | | | EncryptFile.h
| | | | SignatureBundleStrategy.cpp
| | | | SignatureBundleStrategy.h
| | | | SignatureEdbStrategy.cpp
| | | | SignatureEdbStrategy.h
| | | | SignatureFile.cpp
| | | | SignatureFile.h
| | | | SignedBasicReportingStrategy.cpp
| | | | SignedBasicReportingStrategy.h
| | | | SignedEventReportingStrategy.cpp
| | | | SignedEventReportingStrategy.h
| | | | SignedStoredDataHandler.cpp
| | | | SignedStoredDataHandler.h
| | | | SignFile.cpp
| | | | SignFile.h
| | | | TrmSignatureVerificationStrategy.cpp
| | | | TrmSignatureVerificationStrategy.h
| | | | TrmStoreEncryptedPublicKey.cpp
| | | | TrmStoreEncryptedPublicKey.h
| | | | UnityNonEncryptedBundleStrategy.cpp
| | | | UnityNonEncryptedBundleStrategy.h
| | | |
| | | | +---RealCommands
| | | | AudioEnableCheck.cpp
| | | | AudioEnableCheck.h
| | | | BacklightCommand.cpp
| | | | BacklightCommand.h
| | | | BallotStatusAccountingReportCommand.cpp
| | | | BallotStatusAccountingReportCommand.h
| | | | BatteryCheckCommand.cpp
| | | | BatteryCheckCommand.h

```

| | | BlankBallotCheckCommand.cpp
| | | BlankBallotCheckCommand.h
| | | CheckVoteStoreCommand.cpp
| | | CheckVoteStoreCommand.h
| | | ClearVotesCommand.cpp
| | | ClearVotesCommand.h
| | | ClosePolls.cpp
| | | ClosePolls.h
| | | CollectElectionData.cpp
| | | CollectElectionData.h
| | | CollectElectionDataByPath.cpp
| | | CollectElectionDataByPath.h
| | | ConcurrentDDArchiveImages.cpp
| | | ConcurrentDDArchiveImages.h
| | | CopyFileToTRMCommand.cpp
| | | CopyFileToTRMCommand.h
| | | CopySystemLogCommand.cpp
| | | CopySystemLogCommand.h
| | | DailyBallotStatusAccountingReportCommand.cpp
| | | DailyBallotStatusAccountingReportCommand.h
| | | DeepDirectoryArchiveImages.cpp
| | | DeepDirectoryArchiveImages.h
| | | DsSendConfigCommand.cpp
| | | DsSendConfigCommand.h
| | | DstInfoCommand.cpp
| | | DstInfoCommand.h
| | | EventLogReportCommand.cpp
| | | EventLogReportCommand.h
| | | GetBallotListCommand.cpp
| | | GetBallotListCommand.h
| | | GetBallotSheetStyleListCommand.cpp
| | | GetBallotSheetStyleListCommand.h
| | | GetFlaggedContestList.cpp
| | | GetFlaggedContestList.h
| | | GetLogicalBallotStyleListCommand.cpp
| | | GetLogicalBallotStyleListCommand.h
| | | GetMatchedPrecinctCommand.cpp
| | | GetMatchedPrecinctCommand.h
| | | GetOvervoteListCommand.cpp
| | | GetOvervoteListCommand.h
| | | GetPartyListCommand.cpp
| | | GetPartyListCommand.h
| | | GetPrecinctCommand.cpp
| | | GetPrecinctCommand.h
| | | GetTimeZoneCommand.cpp
| | | GetTimeZoneCommand.h
| | | GetUndervoteListCommand.cpp
| | | GetUndervoteListCommand.h
| | | HalCommands.cpp
| | | HalCommands.h
| | | HwmStatusCommand.cpp
| | | HwmStatusCommand.h
| | | InitWithRemovableConfig.cpp
| | | InitWithRemovableConfig.h
| | | IsBallotsCastCommand.cpp
| | | IsBallotsCastCommand.h
| | | IsTrmPresentCommand.cpp
| | | IsTrmPresentCommand.h
| | | IsUniqueBallotStyleCommand.cpp
| | | IsUniqueBallotStyleCommand.h
| | | LoadElectionDefinition.cpp

| | | LoadElectionDefinition.h
| | | LoadTrmInfoCommand.cpp
| | | LoadTrmInfoCommand.h
| | | LoadUvcInfoCommand.cpp
| | | LoadUvcInfoCommand.h
| | | LogCommand.cpp
| | | LogCommand.h
| | | OpenPolls.cpp
| | | OpenPolls.h
| | | PackageResultsCommand.cpp
| | | PackageResultsCommand.h
| | | ParseTrmInfoCommand.cpp
| | | ParseTrmInfoCommand.h
| | | ParseTrmInfoCommandByPath.cpp
| | | ParseTrmInfoCommandByPath.h
| | | PasswordCommand.cpp
| | | PasswordCommand.h
| | | PlayToneCommand.cpp
| | | PlayToneCommand.h
| | | PrecinctListCommand.cpp
| | | PrecinctListCommand.h
| | | PrintStateCommand.cpp
| | | PrintStateCommand.h
| | | ProcessAudioChoiceCommand.cpp
| | | ProcessAudioChoiceCommand.h
| | | ProcessChoiceCommand.cpp
| | | ProcessChoiceCommand.h
| | | ProcessChoiceMinusCommand.cpp
| | | ProcessChoiceMinusCommand.h
| | | ProcessMarginalMarkListCommand.cpp
| | | ProcessMarginalMarkListCommand.h
| | | ProcessMarkCommand.cpp
| | | ProcessMarkCommand.h
| | | ProcessMarkListCommand.cpp
| | | ProcessMarkListCommand.h
| | | PurgeAudioInfo.cpp
| | | PurgeAudioInfo.h
| | | PurgeTrmInfoCommand.cpp
| | | PurgeTrmInfoCommand.h
| | | ReopenPolls.cpp
| | | ReopenPolls.h
| | | ReportingCommandBase.cpp
| | | ReportingCommandBase.h
| | | ResultsReportCommand.cpp
| | | ResultsReportCommand.h
| | | RunSystemCommand.cpp
| | | RunSystemCommand.h
| | | SendChoiceListCommand.cpp
| | | SendChoiceListCommand.h
| | | SendClearInfoCommand.cpp
| | | SendClearInfoCommand.h
| | | SendContestChoiceList.cpp
| | | SendContestChoiceList.h
| | | SendExpressVoteCountCommand.cpp
| | | SendExpressVoteCountCommand.h
| | | SendOverVotedWriteInListCommand.cpp
| | | SendOverVotedWriteInListCommand.h
| | | SendProtectiveCountCommand.cpp
| | | SendProtectiveCountCommand.h
| | | SendReadmeInfoCommand.cpp
| | | SendReadmeInfoCommand.h

```
| | | SendStateDataCommand.cpp
| | | SendStateDataCommand.h
| | | SendTrmKeys.cpp
| | | SendTrmKeys.h
| | | SendValidWriteInListCommand.cpp
| | | SendValidWriteInListCommand.h
| | | SendWriteInListCommand.cpp
| | | SendWriteInListCommand.h
| | | SetBallotCommand.cpp
| | | SetBallotCommand.h
| | | SetBallotType.cpp
| | | SetBallotType.h
| | | SetCollectionInfo.cpp
| | | SetCollectionInfo.h
| | | SetLogicalBallotStyle.cpp
| | | SetLogicalBallotStyle.h
| | | SetPaperBallotCommand.cpp
| | | SetPaperBallotCommand.h
| | | SetPartyCommand.cpp
| | | SetPartyCommand.h
| | | SetPrecinctCommand.cpp
| | | SetPrecinctCommand.h
| | | SetProvisionalIdCommand.cpp
| | | SetProvisionalIdCommand.h
| | | SetTimeCommand.cpp
| | | SetTimeCommand.h
| | | SetTimeZoneCommand.cpp
| | | SetTimeZoneCommand.h
| | | SetVoteSession.cpp
| | | SetVoteSession.h
| | | SipCheckCommand.cpp
| | | SipCheckCommand.h
| | | StartAudioSession.cpp
| | | StartAudioSession.h
| | | StartVoteSessionCommand.cpp
| | | StartVoteSessionCommand.h
| | | SystemLogReportCommand.cpp
| | | SystemLogReportCommand.h
| | | TestVotesCommand.cpp
| | | TestVotesCommand.h
| | | TrmCheckCommand.cpp
| | | TrmCheckCommand.h
| | | TrmGetMachineTypeCommand.cpp
| | | TrmGetMachineTypeCommand.h
| | | TrmMountHelper.cpp
| | | TrmMountHelper.h
| | | UvcCheckCommand.cpp
| | | UvcCheckCommand.h
| | | ValidateConfigStoreCommand.cpp
| | | ValidateConfigStoreCommand.h
| | | VoteBallotCommand.cpp
| | | VoteBallotCommand.h
| | | VoteBallotOnRemovableStorage.cpp
| | | VoteBallotOnRemovableStorage.h
| | | WriteinNameCommand.cpp
| | | WriteinNameCommand.h
| | |
| | | +---Rules
| | | ApplyStraightPartyMarksRule.h
| | | BasicPostProcessRule.h
| | | BasicPreProcessRule.h
```

- | | | ControlledByExclusiveSpRule.h
- | | | ControlledByGroupVoteRule.h
- | | | ControlledByInclusiveSpRule.h
- | | | ControlledByRecallQuestionYesOrNoRule.h
- | | | ControlledByUnionSlateRule.h
- | | | DeselectOverVotedSpMarksRule.h
- | | | DreControlledContestChange.h
- | | | DreNyCrossEndorsedRule.h
- | | | DrePostProcessRule.h
- | | | DreRuleContainer.h
- | | | DreStraightPartySelectionChange.h
- | | | GroupVoteRule.h
- | | | OpenPrimaryPostProcessRule.h
- | | | OpenPrimaryPreProcessRule.h
- | | | OverVotedSpAllOverVotedRule.h
- | | | PaperNyCrossEndorsedRule.h
- | | | PaperRuleContainer.h
- | | | PartyPreferenceRule.h
- | | | StraightPartySelectionRule.h
- | | | TabulationRule.h
- | | | TabulationRuleList.cpp
- | | | TabulationRuleList.h
- | | | UpdateWriteInRule.h
- | | | VirtualMarkRule.h

| | +---Strategies

- | | | ConcurrentConfigDataHandler.cpp
- | | | ConcurrentConfigDataHandler.h
- | | | ConcurrentImage.cpp
- | | | ConcurrentImage.h
- | | | ConcurrentVoteSessionStrategy.cpp
- | | | ConcurrentVoteSessionStrategy.h
- | | | DeepDirectoryVoteSessionStrategy.cpp
- | | | DeepDirectoryVoteSessionStrategy.h
- | | | DsHalClient.cpp
- | | | DsHalClient.h
- | | | DSPlatformStrategy.cpp
- | | | DSPlatformStrategy.h
- | | | DsPmtClient.cpp
- | | | DsPmtClient.h
- | | | DsTermConfigStrategy.cpp
- | | | DsTermConfigStrategy.h
- | | | EdbStatus.h
- | | | EdbStrategy.cpp
- | | | EdbStrategy.h
- | | | EventReportingStrategy.cpp
- | | | EventReportingStrategy.h
- | | | FileTimeObfuscator.cpp
- | | | FileTimeObfuscator.h
- | | | LsTermConfigStrategy.cpp
- | | | LsTermConfigStrategy.h
- | | | LsTrmStrategy.cpp
- | | | LsTrmStrategy.h
- | | | NyPaperVoteSessionStrategy.cpp
- | | | NyPaperVoteSessionStrategy.h
- | | | PlatformStrategy.cpp
- | | | PlatformStrategy.h
- | | | ReportingStrategy.cpp
- | | | ReportingStrategy.h
- | | | RuleBasedVoteSessionStrategy.cpp
- | | | RuleBasedVoteSessionStrategy.h


```

| | | SessionStatus.h
| | | StoredDataHandler.cpp
| | | StoredDataHandler.h
| | | TermConfigEnums.h
| | | TermConfigStrategy.cpp
| | | TermConfigStrategy.h
| | | TrmKeyFinder.cpp
| | | TrmKeyFinder.h
| | | TrmKeySerialNums.cpp
| | | TrmKeySerialNums.h
| | | TrmSignatureFileFinder.cpp
| | | TrmSignatureFileFinder.h
| | | TrmStatus.h
| | | TrmStrategy.cpp
| | | TrmStrategy.h
| | | UnityBasicReportingStrategy.cpp
| | | UnityBasicReportingStrategy.h
| | | UnityBasicVoteSessionStrategy.cpp
| | | UnityBasicVoteSessionStrategy.h
| | | UnityEdbStrategy.cpp
| | | UnityEdbStrategy.h
| | | VerificationPublicKeyPool.cpp
| | | VerificationPublicKeyPool.h
| | | VoteSessionStrategy.cpp
| | | VoteSessionStrategy.h
| | | XsdEdbStrategy.cpp
| | | XsdEdbStrategy.h
| | | XsdReportingStrategy.cpp
| | | XsdReportingStrategy.h
| | |
| | +---TxtFileParser
| | | SoftwareConfigParser.cpp
| | | SoftwareConfigParser.h
| | | TxtFileParser.cpp
| | | TxtFileParser.h
| | |
| | +---UtilityClasses
| | | ESSException.cpp
| | | ESSException.h
| | | ESSFileWrapper.cpp
| | | ESSFileWrapper.h
| | |
| | \---XsdXmlParser
| | | AffidavitData.cpp
| | | AffidavitData.h
| | | BallotData.cpp
| | | BallotData.h
| | | BallotDataXmlAccess.cpp
| | | BallotDataXmlAccess.h
| | | BallotStyle.cpp
| | | BallotStyle.h
| | | BatchData.cpp
| | | BatchData.h
| | | BusinessData.cpp
| | | BusinessData.h
| | | Candidate.cpp
| | | Candidate.h
| | | CentralScannerData.cpp
| | | CentralScannerData.h
| | | Contest.cpp
| | | Contest.h

```

```

| | Counter.h
| | DataTransferOptions.cpp
| | DataTransferOptions.h
| | ElectionData.cpp
| | ElectionData.h
| | ElectionOptions.cpp
| | ElectionOptions.h
| | Identifier.h
| | LogicalBallotStyle.cpp
| | LogicalBallotStyle.h
| | MultiSheetBallotData.cpp
| | MultiSheetBallotData.h
| | Party.cpp
| | Party.h
| | PollOptions.cpp
| | PollOptions.h
| | PollPlaceData.cpp
| | PollPlaceData.h
| | Precinct.cpp
| | Precinct.h
| | PtrHelp.h
| | ResolveManifestData.cpp
| | ResolveManifestData.h
| | ResultsData.cpp
| | ResultsData.h
| | Signature.cpp
| | Signature.h
| | TimeStamp.cpp
| | TimeStamp.h
| | WriteIn.h
| | XmlFileVersion.cpp
| | XmlFileVersion.h
| | XsdXmlReportOptions.cpp
| | XsdXmlReportOptions.h
| | XsdXmlTypes.h
| |
| +---Crypto
| | \---src
| | AsymmetricEncryptOp.cpp
| | AsymmetricEncryptOp.h
| | AsymmetricKey.cpp
| | AsymmetricKey.h
| | AsymmetricKeyContext.cpp
| | AsymmetricKeyContext.h
| | AsymmetricKeyPair.cpp
| | AsymmetricKeyPair.h
| | Context.cpp
| | Context.h
| | CryptoFwd.h
| | DigestOp.cpp
| | DigestOp.h
| | Exception.h
| | HighLevelOps.cpp
| | HighLevelOps.h
| | KeyGenerationOp.cpp
| | KeyGenerationOp.h
| | LibContext.cpp
| | LibContext.h
| | Operation.cpp
| | Operation.h
| | ParameterKey.cpp

```

- | | ParameterKey.h
- | | Portability.h
- | | PrivateKey.cpp
- | | PrivateKey.h
- | | PublicKey.cpp
- | | PublicKey.h
- | | RandomNumberGenerator.cpp
- | | RandomNumberGenerator.h
- | | RandomOp.cpp
- | | RandomOp.h
- | | RandomSeed.cpp
- | | RandomSeed.h
- | | RSAHelper.cpp
- | | RSAHelper.h
- | | Sha2Digest.cpp
- | | Sha2Digest.h
- | | SignatureOp.cpp
- | | SignatureOp.h
- | | SymmetricCipherOp.cpp
- | | SymmetricCipherOp.h
- | | SymmetricDecipherOp.cpp
- | | SymmetricDecipherOp.h
- | | SymmetricKey.cpp
- | | SymmetricKey.h
- | | Util.cpp
- | | Util.h
- | | VerificationOp.cpp
- | | VerificationOp.h

| +---HAL

- | | | BlockDevMount.cpp
- | | | BlockDevMountClient.c
- | | | BlockDevMountHandler.cpp
- | | | ClientHandler.cpp
- | | | comm.c
- | | | CpuClient.c
- | | | CpuHandler.cpp
- | | | CpuInfo.cpp
- | | | DevConfigFileParser.cpp
- | | | DeviceHandler.cpp
- | | | DeviceInfo.cpp
- | | | DeviceMutex.cpp
- | | | Directory.cpp
- | | | DmiClient.c
- | | | DmiHandler.cpp
- | | | DmiInfo.cpp
- | | | DoDaemon.cpp
- | | | EbaClient.c
- | | | EbaHandler.cpp
- | | | EbaInfo.cpp
- | | | Elo2500uClient.c
- | | | Elo2500uHandler.cpp
- | | | Elo2500uInfo.cpp
- | | | FileInfo.cpp
- | | | hal.c
- | | | HalClientLock.c
- | | | HddDeviceClient.c
- | | | HddDeviceHandler.cpp
- | | | HddDeviceInfo.cpp
- | | | HwScanner.cpp
- | | | log.c

```
| | | LsAncillaryProtocol.cpp
| | | PartitionInfo.cpp
| | | PmtClient.c
| | | PmtHandler.cpp
| | | PmtInfo.cpp
| | | SerialDeviceInfo.cpp
| | | shutdownDS200.c
| | | SipClient.c
| | | SipHandler.cpp
| | | SocketHandler.cpp
| | | SysClient.c
| | | SysHandler.cpp
| | | SysInfo.cpp
| | | UsbDeviceClient.c
| | | UsbDeviceHandler.cpp
| | | UsbDeviceInfo.cpp
| | | UsbInputDeviceInfo.cpp
| | | UvcClient.c
| | | UvcHandler.cpp
| | | VideoClient.c
| | | VideoHandler.cpp
| | | VideoInfo.cpp
| | |
| | | +---client
| | | | BlockDevMountClient.h
| | | | CpuClient.h
| | | | DmiClient.h
| | | | EbaClient.h
| | | | Elo2500uClient.h
| | | | HalClientLock.h
| | | | HddDeviceClient.h
| | | | PmtClient.h
| | | | PMTMessageDefines.h
| | | | SipClient.h
| | | | SysClient.h
| | | | UsbDeviceClient.h
| | | | UvcClient.h
| | | | VideoClient.h
| | | |
| | | \---include
| | | | BlockDevMount.h
| | | | BlockDevMountHandler.h
| | | | ClientHandler.h
| | | | cmds.h
| | | | comm.h
| | | | CpuHandler.h
| | | | CpuInfo.h
| | | | DevConfigFileParser.h
| | | | DeviceHandler.h
| | | | DeviceInfo.h
| | | | DeviceMutex.h
| | | | Directory.h
| | | | DmiHandler.h
| | | | DmiInfo.h
| | | | EbaHandler.h
| | | | EbaInfo.h
| | | | Elo2500uHandler.h
| | | | Elo2500uInfo.h
| | | | FileInfo.h
| | | | hal.h
| | | | HddDeviceHandler.h
```

```

| | HddDeviceInfo.h
| | HwScanner.h
| | log.h
| | LsAncillaryProtocol.h
| | PartitionInfo.h
| | PmtHandler.h
| | PmtInfo.h
| | powerpic.h
| | SerialDeviceInfo.h
| | SipHandler.h
| | SocketHandler.h
| | SysHandler.h
| | SysInfo.h
| | UsbDeviceHandler.h
| | UsbDeviceInfo.h
| | UsbInputDeviceInfo.h
| | UvcHandler.h
| | VideoHandler.h
| | VideoInfo.h
| |
| +---MSP430_BootLoader
| | +---include
| | | basiccommand.h
| | | BSLconsts.h
| | | BSLerrors.h
| | | command.h
| | | debug.h
| | | readline.h
| | | registername.h
| | | serial.h
| | | streamstate.h
| | | TImage.h
| | | TImageBuilder.h
| | | TInputFile.h
| | | tools.h
| | |
| | \---src
| | | basiccommand.cpp
| | | command.cpp
| | | debug.cpp
| | | registername.cpp
| | | serial.cpp
| | | streamstate.cpp
| | | TImage.cpp
| | | TImageBuilder.cpp
| | | TInputFile.cpp
| | | tools.cpp
| | |
| +---PaperProcessor
| | +---ImageProcessor
| | | +---include
| | | | AbstractComputationNode.h
| | | | AggregateClassifier.h
| | | | AreaInfo.h
| | | | AstroPaperRecord.h
| | | | Ballot.h
| | | | BallotFactory.h
| | | | BallotImageDelegate.h
| | | | BallotParameters.h
| | | | BallotSpecParameters.h
| | | | BasePixelSubRectProcessor.h

```

| | | | BaseScannable.h
| | | | BoundingBox.h
| | | | BytePixelCountRectProcessor.h
| | | | CenterCellHelper.h
| | | | Classifier.h
| | | | ClassifierFactory.h
| | | | CodeChannelOffset.h
| | | | ComputationDependency.h
| | | | ComputationExecutor.h
| | | | ComputationNode.h
| | | | ComputedSearchArea.h
| | | | DecodeAreaInfo.h
| | | | DecodeCodeChannel.h
| | | | DecodeInfo.h
| | | | DeskewImageSubRect.h
| | | | DynamicAreaLocationComputation.h
| | | | DynamicBallot.h
| | | | DynamicBallotSide.h
| | | | DynamicDSIMBallot.h
| | | | DynamicESSIMBallot.h
| | | | DynamicMarkCalibration.h
| | | | DynamicMarkLocationComputation.h
| | | | EastEdgeStats.h
| | | | ESSIMMarkLocationComputation.h
| | | | ExtractEdge.h
| | | | FilterNoise.h
| | | | FindMarkCenters.h
| | | | HorizontalEdgeStats.h
| | | | ImageListener.h
| | | | ImageProcessorError.h
| | | | ImageRatioPoint.h
| | | | ImageSubRect.h
| | | | IMRClassifier.h
| | | | IMRConfigTable.h
| | | | IMRException.h
| | | | IMRForward.h
| | | | IMRRowStats.h
| | | | IMRValue.h
| | | | IMRVariables.h
| | | | InlinedIMRRectProcessor.h
| | | | LengthOffsetRelativePoint.h
| | | | Line.h
| | | | Mark.h
| | | | MarkCalibration.h
| | | | MarkLocationComputation.h
| | | | MaskBuilder.h
| | | | MaskEdge.h
| | | | MaskParameters.h
| | | | NoiseFilter1D.h
| | | | NorthEdgeStats.h
| | | | PixelCountClassifier.h
| | | | PixelCountRectProcessor.h
| | | | PixelOffsetRelativePoint.h
| | | | Point.h
| | | | Rectangle.h
| | | | RelativePoint.h
| | | | RunLengthDataSet.h
| | | | Scannable.h
| | | | SearchEdge.h
| | | | SouthEdgeStats.h
| | | | StaticPoint.h

```
| | | | TimingTrackArea.h
| | | | VerticalEdgeStats.h
| | | | WeightedFilterSection.h
| | | | WeightedLineFit.h
| | | | WestEdgeStats.h
| | | |
| | | | \---src
| | | | AbstractComputationNode.cpp
| | | | AggregateClassifier.cpp
| | | | AstroPaperRecord.cpp
| | | | Ballot.cpp
| | | | BallotFactory.cpp
| | | | BallotImageDelegate.cpp
| | | | BallotParameters.cpp
| | | | BallotSpecParameters.cpp
| | | | BasePixelSubRectProcessor.cpp
| | | | BaseScannable.cpp
| | | | BoundingBox.cpp
| | | | BytePixelCountRectProcessor.cpp
| | | | CenterCellHelper.cpp
| | | | Classifier.cpp
| | | | ClassifierFactory.cpp
| | | | CodeChannelOffset.cpp
| | | | ComputationDependency.cpp
| | | | ComputationExecutor.cpp
| | | | ComputationNode.cpp
| | | | DecodeAreaInfo.cpp
| | | | DecodeCodeChannel.cpp
| | | | DecodeInfo.cpp
| | | | DeskewImageSubRect.cpp
| | | | DynamicAreaLocationComputation.cpp
| | | | DynamicBallot.cpp
| | | | DynamicBallotSide.cpp
| | | | DynamicDSIMBallot.cpp
| | | | DynamicESSIMBallot.cpp
| | | | DynamicMarkCalibration.cpp
| | | | DynamicMarkLocationComputation.cpp
| | | | EastEdgeStats.cpp
| | | | ESSIMMarkLocationComputation.cpp
| | | | ExtractEdge.cpp
| | | | FilterNoise.cpp
| | | | FindMarkCenters.cpp
| | | | HorizontalEdgeStats.cpp
| | | | ImageProcessorError.cpp
| | | | ImageRatioPoint.cpp
| | | | IMRClassifier.cpp
| | | | IMRConfigTable.cpp
| | | | IMRException.cpp
| | | | IMRRowStats.cpp
| | | | IMRValue.cpp
| | | | IMRVariables.cpp
| | | | LengthOffsetRelativePoint.cpp
| | | | Line.cpp
| | | | Mark.cpp
| | | | MarkCalibration.cpp
| | | | MaskEdge.cpp
| | | | MaskParameters.cpp
| | | | NoiseFilter1D.cpp
| | | | NorthEdgeStats.cpp
| | | | PixelCountClassifier.cpp
| | | | PixelCountRectProcessor.cpp
```

```

| | | PixelOffsetRelativePoint.cpp
| | | RunLengthDataSet.cpp
| | | Scannable.cpp
| | | SearchEdge.cpp
| | | SouthEdgeStats.cpp
| | | StaticPoint.cpp
| | | TimingTrackArea.cpp
| | | VerticalEdgeStats.cpp
| | | WeightedFilterSection.cpp
| | | WeightedLineFit.cpp
| | | WestEdgeStats.cpp
| | |
| | | +---include
| | | BallotImage.h
| | | BallotUnderSensorCommand.h
| | | BarcodeDataRepository.h
| | | BarcodeReport.h
| | | CalibrateScannerCommand.h
| | | CheckHardwareCommand.h
| | | DigitalReadingsReport.h
| | | DispatchBallotCommand.h
| | | DSIMTextReportFormat.h
| | | EnhDsHalClient.h
| | | ExtendedAreaInfoCommand.h
| | | FileUpload.h
| | | GenerateReportCommand.h
| | | GetBallotIdCommand.h
| | | GetBallotSheetTypeCommand.h
| | | GetPrintedCvrInfo.h
| | | GetScannerConfigThresholdCommand.h
| | | GetScannerThresholdCommand.h
| | | HandleScanCommand.h
| | | ImgProcException.h
| | | InitBallotDiagnosticsCommand.h
| | | InitCommand.h
| | | IsBallotOutCommand.h
| | | MainApp.h
| | | MarkCodeReport.h
| | | MarkInfoCommand.h
| | | OverrideDiverterCommand.h
| | | PPCCommand.h
| | | PPErrorsDefs.h
| | | PPEException.h
| | | PPMessageMap.h
| | | ReportDataRepository.h
| | | SaveBallotImageCommand.h
| | | ScanControl.h
| | | ScannerConfig.h
| | | ScannerErrorMessageMap.h
| | | ScannerException.h
| | | SetBallotSpecIDCommand.h
| | | SetDiverterCommand.h
| | | SetScannerConfigThresholdCommand.h
| | | SetScannerThresholdCommand.h
| | | SetTargetTypeCommand.h
| | | StampBallotCommand.h
| | | TextDataRepository.h
| | | TextReport.h
| | | UpdateBallotDiagnosticsCommand.h
| | | UpdateFirmwareCommand.h
| | | XrefTab.h

```


```
| | |
| | \---src
| | BallotImage.cpp
| | BallotUnderSensorCommand.cpp
| | BarcodeDataRepository.cpp
| | BarcodeReport.cpp
| | CalibrateScannerCommand.cpp
| | CheckHardwareCommand.cpp
| | DigitalReadingsReport.cpp
| | DispatchBallotCommand.cpp
| | DSIMTextReportFormat.cpp
| | EnhDsHalClient.cpp
| | ExtendedAreaInfoCommand.cpp
| | FileUpload.cpp
| | FirmwareUpdate.cpp
| | GenerateReportCommand.cpp
| | GetBallotIdCommand.cpp
| | GetBallotSheetTypeCommand.cpp
| | GetPrintedCvrInfo.cpp
| | GetScannerConfigThresholdCommand.cpp
| | GetScannerThresholdCommand.cpp
| | HandleScanCommand.cpp
| | ImgProcException.cpp
| | InitBallotDiagnosticsCommand.cpp
| | InitCommand.cpp
| | IsBallotOutCommand.cpp
| | main.cpp
| | MainApp.cpp
| | MarkCodeReport.cpp
| | MarkInfoCommand.cpp
| | OverrideDiverterCommand.cpp
| | PPCommand.cpp
| | PPEXception.cpp
| | PPMessageMap.cpp
| | ReportDataRepository.cpp
| | SaveBallotImageCommand.cpp
| | ScanControl.cpp
| | ScannerConfig.cpp
| | ScannerErrorMessageMap.cpp
| | ScannerException.cpp
| | SetBallotSpecIDCommand.cpp
| | SetDiverterCommand.cpp
| | SetScannerConfigThresholdCommand.cpp
| | SetScannerThresholdCommand.cpp
| | SetTargetTypeCommand.cpp
| | StampBallotCommand.cpp
| | TextDataRepository.cpp
| | TextReport.cpp
| | UpdateBallotDiagnosticsCommand.cpp
| | UpdateFirmwareCommand.cpp
| | XrefTab.cpp
| |
| | +---Scanner
| | +---include
| | | REIScannerTraits.h
| | | Scanner.h
| | | ScannerApiClient.h
| | | ScannerApiClientFactory.h
| | | ScannerClient.h
| | | ScannerDataExchange.h
| | | ScannerDefs.h
```

```

| | | ScannerDs200ApiClient.h
| | | ScannerErrors.h
| | | ScannerMessages.h
| | | ScannerServer.h
| | | ScannerServerErrors.h
| | | ScannerTraits.h
| | | Socket.h
| | | USBdev.h
| | | USBinterface.h
| | |
| | \---src
| | REIScannerTraits.cpp
| | Scanner.cpp
| | ScannerApiClient.cpp
| | ScannerApiClientFactory.cpp
| | ScannerDataExchange.cpp
| | ScannerDs200ApiClient.cpp
| | ScannerServer.cpp
| | Socket.cpp
| | USBdev.cpp
| | USBinterface.cpp
| |
| +---Tabulator
| | +---cong_extensions
| | | +---RealCommands
| | | | BackupCheckCommand.cpp
| | | | BackupCheckCommand.h
| | | | BackupConfig.cpp
| | | | BackupConfig.h
| | | | BackupTrmBase.cpp
| | | | BackupTrmBase.h
| | | | CheckVoteStorageCmd.cpp
| | | | CheckVoteStorageCmd.h
| | | | ConcurrentPersistRasterCommand.cpp
| | | | ConcurrentPersistRasterCommand.h
| | | | CopyCfPartitions.cpp
| | | | CopyCfPartitions.h
| | | | DsHardwareCheckCommand.cpp
| | | | DsHardwareCheckCommand.h
| | | | EncryptedInputAwareBsReport.cpp
| | | | EncryptedInputAwareBsReport.h
| | | | EncryptedInputAwareDailyBsReport.cpp
| | | | EncryptedInputAwareDailyBsReport.h
| | | | EncryptedInputAwareResultsReport.cpp
| | | | EncryptedInputAwareResultsReport.h
| | | | EraseBackup.cpp
| | | | EraseBackup.h
| | | | ExpressVoteAuditEvents.h
| | | | ExpressvoteCheckCommand.cpp
| | | | ExpressvoteCheckCommand.h
| | | | InitBackup.cpp
| | | | InitBackup.h
| | | | InterProcessAuditEvent.cpp
| | | | InterProcessAuditEvent.h
| | | | PerformBackup.cpp
| | | | PerformBackup.h
| | | | PersistRasterCommand.cpp
| | | | PersistRasterCommand.h
| | | | RedundantMount.cpp
| | | | RedundantMount.h
| | | | SendElectionInfoCommand.cpp

```

```

| | | | SendElectionInfoCommand.h
| | | | StartTetheredSession.cpp
| | | | StartTetheredSession.h
| | | | ValidateBackup.cpp
| | | | ValidateBackup.h
| | | | VoteTetheredSession.cpp
| | | | VoteTetheredSession.h
| | | |
| | | | \---Strategies
| | | | BackupTrmStrategy.cpp
| | | | BackupTrmStrategy.h
| | | | FilterTrmStrategy.cpp
| | | | FilterTrmStrategy.h
| | | | MediaSize.cpp
| | | | MediaSize.h
| | | |
| | | | \---server_application
| | | | main.cpp
| | | | MainApp.cpp
| | | | MainApp.h
| | | |
| | | | +---+TouchScreen
| | | | | +---+include
| | | | | | cal.h
| | | | | |
| | | | | \---src
| | | | | | cal.c
| | | | | | xf86Elo.c
| | | | |
| | | | \---XmlSchemas
| | | | | \---xml_data_binding
| | | | | | Ballot.cpp
| | | | | | Ballot.h
| | | | | | BallotSpecs.cpp
| | | | | | BallotSpecs.h
| | | | | | Batch.cpp
| | | | | | Batch.h
| | | | | | BStylePaper.cpp
| | | | | | BStylePaper.h
| | | | | | Business.cpp
| | | | | | Business.h
| | | | | | ds200settings.cpp
| | | | | | ds200settings.h
| | | | | | ds850settings.cpp
| | | | | | ds850settings.h
| | | | | | Election.cpp
| | | | | | Election.h
| | | | | | PollPlace.cpp
| | | | | | PollPlace.h
| | | | | | PollPlaceCollection.cpp
| | | | | | PollPlaceCollection.h
| | | | | | ResolveManifest.cpp
| | | | | | ResolveManifest.h
| | | | | | UnityTabTypes.cpp
| | | | | | UnityTabTypes.h
| | | | | | UnityTypes.cpp
| | | | | | UnityTypes.h
| | | | |
| | | | \---Ds200PresentLayer_2.7.0.0zza
| | | | | +---+core
| | | | | | \---src

```

```

| \---com
| \---ess
| \---presentLayer
| Audit.java
| BallotScanner.java
| BallotScannerHolder.java
| BallotScannerResponse.java
| BallotScannerWireProtocol.java
| BallotState.java
| BasicAudit.java
| BasicBallotScanner.java
| BasicModemRunner.java
| Battery.java
| Config.java
| CoNGAuditLog.java
| DefaultDiverterLogic.java
| DisplayEngine.java
| DiverterLogic.java
| DiverterModel.java
| EBAStatus.java
| Election.java
| ElectionConfiguration.java
| EssSystem.java
| ExpressVote.java
| FactoryWareHouse.java
| Hardware.java
| Messages.java
| ModemRunner.java
| ModemRunnerHolder.java
| ModemRunnerResponse.java
| ModemRunnerWireProtocol.java
| StreamOrientedModemRunnerWireProtocol.java
| StreamOrientedScannerBallotWireProtocol.java
| VoteSession.java
|
| +---common
| AbstractAuditLog.java
| AccessibilityConsoleListener.java
| ActionDispatch.java
| ActionMap.java
| AuditInterface.java
| BallotCancelMode.java
| BallotInterface.java
| BallotLanguages.java
| BallotStyle.java
| BatteryInterface.java
| Candidate.java
| ConfigInterface.java
| Contest.java
| DisplayEngineInterface.java
| EBAStatusInterface.java
| ElectionInterface.java
| ElectionType.java
| Entity.java
| ErrorPage.java
| Event.java
| ExpressVoteInterface.java
| HardwareInterface.java
| Heading.java
| MessageResourceInterface.java
| MethodAdapter.java

```

```

| | Party.java
| | Precinct.java
| | PWPListener.java
| | ReflectionBasedSysObjectsAdapter.java
| | ReopenType.java
| | ReportCallbackInterface.java
| | ReportOptions.java
| | SummaryReviewType.java
| | SystemEventListener.java
| | TileActionHandler.java
| | TileActionMapper.java
| | TileActions.java
| | TileActionToMethodAdapter.java
| | TileHandler.java
| | VoteButtonListener.java
| | VoteSessionInterface.java
| | WhenPaintingDone.java
|
| +---Ds200
| | | Ds200AuditKeys.java
| | | Ds200Battery.java
| | | Ds200Config.java
| | | Ds200DisplayEngine.java
| | | Ds200DiverterModel.java
| | | Ds200EBA.java
| | | Ds200Election.java
| | | Ds200ElectionConfiguration.java
| | | Ds200ExpressVote.java
| | | Ds200Hardware.java
| | | Ds200Messages.java
| | | Ds200Pages.java
| | | Ds200System.java
| | | Ds200VoterLangMessages.java
| | | Ds200VoteSession.java
| | | IsWirelessSupplier.java
| | | LazyCache.java
| | | ModemAllowedSupplier.java
| | | ModemMatchesMediaSupplier.java
| | | ModemPresentSupplier.java
| | | PaperProcessor.java
| |
| | +---admin
| | | | AdminCriticalErrorPage.java
| | | | BallotDiagnosticScanning.java
| | | | BatteryLowPage.java
| | | | ChangePhoneNumberPage.java
| | | | ConfirmPrecinctPage.java
| | | | DiverterErrorPage.java
| | | | EBAInsertPage.java
| | | | EBARemovedPage.java
| | | | EnterPrecinctNumberPage.java
| | | | ForceShutdownPage.java
| | | | GetAvailablePrecinctPage.java
| | | | InitPage.java
| | | | ModemProcessPage.java
| | | | ModemResultStatus.java
| | | | ModemSending.java
| | | | ModemSignalStrength.java
| | | | ModemStatus.java
| | | | NumericKeyPadPage.java
| | | | OverrideBallotRejection.java

```

| | | OverrideBallotRejectionBallotCastPage.java
| | | OverrideBallotRejectionInsertBallotPage.java
| | | OverrideBallotRejectionPage.java
| | | OverrideBallotRejectionScanBallotPage.java
| | | PasswordPage.java
| | | PollMediaPasswordPage.java
| | | PrintBalStatusAcctgReportPage.java
| | | PrintDailyBalStatusAcctgReportPage.java
| | | PrintEventLogReportPage.java
| | | PrintPollPlaceResultsReportPage.java
| | | PrintPreviewPage.java
| | | PrintProgressPage.java
| | | PrintResultsReportPage.java
| | | PrintStateReportPage.java
| | | PrintZeroReportPage.java
| | | ProgressClearVotes.java
| | | ProgressPollOpenPage.java
| | | PWToolsPage.java
| | | Report.java
| | | ReportOptionsPage.java
| | | ShutdownPage.java
| | | SMAccessCodeBypassEditPage.java
| | | SMAccessCodeBypassPage.java
| | | SMAccessCodeBypassSetSuccessfullyPage.java
| | | SMBallotDiagnosticReportsPage.java
| | | SMBallotDiagnosticScanningPage.java
| | | SMBallotDiagnosticsPage.java
| | | SMCalibrateScannerWarningPage.java
| | | SMCalibrateTouchScreenFinishedPage.java
| | | SMCalibrateTouchScreenPage.java
| | | SMCreateValidationMediaCopyDataProgressPage.java
| | | SMCreateValidationMediaInvalidMediaInsertedPage.java
| | | SMCreateValidationMediaPage.java
| | | SMCreateValidationMediaSuccessfullyCreated.java
| | | SMCriticalErrorShutdownPage.java
| | | SMDateAndTimePage.java
| | | SMDateTimeExitConfirmPage.java
| | | SMDateTimeFinishedPage.java
| | | SMHardwareDiagnosticHardwareReportsPage.java
| | | SMHardwareDiagnosticsPage.java
| | | SMHardwareDiagnosticTestAudioPage.java
| | | SMHardwareSettingsPage.java
| | | SMLoadClearDevicePage.java
| | | SMLoadFirmwarePage.java
| | | SMLoadingClearDeviceFinishedPage.java
| | | SMLoadingClearDevicePage.java
| | | SMMissingEQCPage.java
| | | SMPProgressBallotDiagnosticScanningPage.java
| | | SMPProgressCalibratingScannerPage.java
| | | SMSSetScannerBitonalThresholdPage.java
| | | SMSSetScannerBitonalThresholdWarningDialog.java
| | | SMStatusScreen.java
| | | SMSSystemSettingsPage.java
| | | SMTaskFinishedPage.java
| | | SMWarningPage.java
| | | StatusClosedCollected.java
| | | StatusElectionDefFound.java
| | | StatusElectionDefNotFound.java
| | | StatusReadyToClose.java
| | | StatusReadyToVote.java
| | | StatusReopenClearVotesConfirm.java

```

| | | StatusReopenConfirm.java
| | | StatusSuccessfullyClearedVoteTotals.java
| | | StatusTestResultsFound.java
| | | TerminalStatePage.java
| | | WarningPage.java
| | |
| | \---audioSession
| | ABAreYouSureDialog.java
| | AudioBallotActivatedPage.java
| | AudioBallotCriticalErrorPage.java
| | AudioBallotFatalErrorPage.java
| | AudioBallotGeneralErrorPage.java
| | AudioBallotSelectionPage.java
| | AudioEnterPrecinctIDPage.java
| | AudioKeyboardEnterProvisionalCodePage.java
| | AudioManageSessionPage.java
| | AudioPages.java
| | AudioSelectPartyPage.java
| | AudioSelectPrecinctPage.java
| | AudioSelectStylePage.java
| | AudioSessionAdminPage.java
| | GetAlphaNumericValuePage.java
| | GetListItemPage.java
| | GetNumberPage.java
| | |
| | +---audioSession
| | | AudioBallotStatusIconControl.java
| | | AudioLanguageId.java
| | | AudioPromptId.java
| | | AudioState.java
| | | AudioVoteSession.java
| | | AudioVoteSessionError.java
| | | AudioVoteSessionListener.java
| | | AudioVoteSessionStatus.java
| | | NullAudioVoteSession.java
| | | StateTransition.java
| | | Uvc100Election.java
| | | UvcKeyHandler.java
| | | UvcKeyHandlerPauseKey.java
| | | UvcLogPresence.java
| | |
| | +---model
| | | AudioBallot.java
| | | AudioCandidate.java
| | | AudioContest.java
| | | AudioEntity.java
| | | AudioHeading.java
| | | NullAudioBallot.java
| | | NullAudioCandidate.java
| | | NullAudioContest.java
| | | NullAudioEntity.java
| | | NullAudioHeading.java
| | | SelectionResult.java
| | |
| | +---parser
| | | Uvc100PollingPlaceFactory.java
| | |
| | \---player
| | AudioPlayer.java
| | AudioPlayerListener.java
| | AudioTask.java

```

```

| | | BasicAudioPlayer.java
| | | JavaSoundUtil.java
| | | NullAudioPlayer.java
| | | Tempo.java
| | | VolumeLevel.java
| |
| | +---common
| | | BallotDispatchOptions.java
| | | BallotOptions.java
| | | Ds200BallotStyle.java
| | | Ds200Candidate.java
| | | Ds200Contest.java
| | | Query.java
| | | SaveBallotPaperImageType.java
| |
| | +---election
| | | BallotExceptionPages.java
| | | CriticalErrorPage.java
| | | LoadBallotPage.java
| | | PaperBlankBallotQueryPage.java
| | | PaperCheckBallotOutPage.java
| | | PaperCheckJamCleared.java
| | | PaperErrorSummaryPage.java
| | | PaperJamCleared.java
| | | PaperLanguageOptionSelector.java
| | | PaperLanguageSelectCarousel.java
| | | PaperLanguageSelectPage.java
| | | PaperMarginalMarkQueryPage.java
| | | PaperProcessBallotPage.java
| | | PaperReturnBallotPage.java
| | | PaperThankYouPage.java
| | | PaperVoterCrossOverQueryPage.java
| | | PaperVoterOverVoteQueryPage.java
| | | PaperVoterQueryPage.java
| | | PaperVoterRejectPage.java
| | | PaperVoterUnderVoteQueryPage.java
| | | PaperWelcomePage.java
| |
| | \---validate
| | | AggregateBallotConstraint.java
| | | BallotConstraint.java
| | | BallotRulesValidator.java
| | | BasicConstraint.java
| | | ConditionalPage.java
| | | ContestBasedConstraint.java
| | | PageFetcher.java
| | | ResponseBehavior.java
| | | ResponseBehaviorFunction.java
| | | ResponseType.java
| | | StaticPageFetcher.java
| |
| | +---guiElements
| | | AutoOnOffTile.java
| | | ContestStatusListComponent.java
| | | CurrentTimeComponent.java
| | | Ds200Page.java
| | | Ds200SMPage.java
| | | Ds200VoterPage.java
| | | ErrorCountListComponent.java
| | | ExceptionContestCountTile.java
| | | HelpDialog.java

```


```

| | | ItemListComponent.java
| | | OnOffTile.java
| | | PollPlaceTile.java
| | | ProgressBubble.java
| | | ProtectedCountTile.java
| | | PublicCountInformationDialog.java
| | | PublicCountTile.java
| | | TileWithShowMe.java
| | |
| | \---keyboard
| | BasicKeyboardModel.java
| | KeyboardDataModel.java
| | KeyboardEventHandler.java
| | KeyboardEventListener.java
| | NoLeadingWhitespaceKeyboardModel.java
| |
| | +---parser
| | BallotPaperFactory.java
| | BallotPaperParser.java
| | Ds200AdminScreensFactory.java
| | Ds200BallotPaperFactory.java
| | Ds200BusinessFactory.java
| | Ds200ElectionOptionsFactory.java
| | Ds200PollingPlaceFactory.java
| | Ds200SysObjectsFactory.java
| |
| | +---peripherals
| | Ds200AccessibilityConsole.java
| | Ds200PollWorkerPanel.java
| | Ds200PowerManagement.java
| | Ds200VoteButtonPanel.java
| | SeikoPrinter.java
| |
| | \---util
| | BaseReport.java
| | ConfigurationReport.java
| | Ds200MessagesTransform.java
| | Ds200VersionFile.java
| | HardwareConfigurationReport.java
| | ModemRunnerCommException.java
| | PaperCommException.java
| |
| | +---guiElements
| | AdminPage.java
| | AlignTxt.java
| | AnimatedImage.java
| | BlinkCursor.java
| | BufferedPanel.java
| | ButtonCarouselComponent.java
| | CalendarComponent.java
| | CursorManager.java
| | Dialog.java
| | Display.java
| | Img.java
| | KeypadComponent.java
| | OptionSelectorComponent.java
| | Page.java
| | PagingListComponent.java
| | PagingListComponentWithTiles.java
| | ParameterizedTile.java
| | ProgressBar.java

```

```
| | ProgressComponentInterface.java
| | SipPuffCursor.java
| | Tile.java
| | TileEx.java
| | TimeComponent.java
| | TimeZoneList.java
| | TransparentCursor.java
| | Txt.java
| | WaitCursor.java
| |
| | +---parser
| | | BallotStyleFactoryInterface.java
| | | BusinessAdapter.java
| | | BusinessFactoryInterface.java
| | | BusinessParser.java
| | | ElectionOptionsAdapter.java
| | | ElectionOptionsFactoryInterface.java
| | | ElectionParser.java
| | | ElectionStorageDelegate.java
| | | EssSystemStorageDelegate.java
| | | Parser.java
| | | PollingPlaceAdapter.java
| | | PollingPlaceFactoryInterface.java
| | | PollingPlaceParser.java
| | | SysObjectsAdapter.java
| | | SysObjectsFactoryInterface.java
| | | SysObjectsParser.java
| | |
| | | +---peripherals
| | | | AccessibilityConsole.java
| | | | AccessibilityConsoleInterface.java
| | | | Peripheral.java
| | | | PollWorkerPanel.java
| | | | PollWorkerPanelInterface.java
| | | | PowerManagement.java
| | | | PowerManagementInterface.java
| | | | SipPuffDevice.java
| | | | VoteButtonPanel.java
| | | | VoteButtonPanelInterface.java
| | | |
| | | +---printer
| | | | Printer.java
| | | | PrinterCharacterListener.java
| | | | PrinterListener.java
| | | | PrinterPoll.java
| | | | PrinterStatus.java
| | | | PrinterWriter.java
| | | | PrintSpooler.java
| | | | Seiko_IFV001_01B.java
| | | |
| | | +---tabulation
| | | | BasicTabulatorResponse.java
| | | | CoNGTabulator.java
| | | | CoNGTabulatorProtocol.java
| | | | CoNGTabulators.java
| | | | CoNGTabulatorSupport.java
| | | | DefaultCoNGTabulatorProtocol.java
| | | | EBAPresentInfo.java
| | | | Tabulator.java
| | | | TabulatorOps.java
| | | | TabulatorResponse.java
```

```

|
|
| \---util
| | Audio.java
| | BallotStyleCache.java
| | BlockingQueue.java
| | BusinessCommException.java
| | DateTimeUtil.java
| | DefaultedInstanceCreator.java
| | DefaultUniqueIdGenerator.java
| | DisplayErrorException.java
| | EssException.java
| | FailureException.java
| | GrayFilter.java
| | ImageReader.java
| | JAXBUtil.java
| | Message.java
| | NullUniqueIdGenerator.java
| | ObjectCache.java
| | ParseException.java
| | Path.java
| | PlayList.java
| | SortedArrayList.java
| | TextFormatter.java
| | UniqueIdGenerator.java
| |
| \---resourcebundle
| | ListResourceBundle.java
| | PropertyResourceBundle.java
| | ResourceBundle.java
| | ResourceClassLoader.java
| | XMLResourceBundle.java
|
| \---uvc
| \---src
| \---com
| \---ess
| \---presentLayer
| \---ds200
| \---audioSession
| | AudioPrompts.java
| | AudioPromptsParser.java
| | DelayedEvent.java
| | LanguagesParser.java
| | UvcAudioVoteSession.java
| | UvcInactivityMonitor.java
| |
| +---model
| | AudioBallotFactory.java
| | BasicAudioBallot.java
| | BasicAudioCandidate.java
| | BasicAudioContest.java
| | BasicAudioEntity.java
| | BasicAudioHeading.java
| | MultiSheetAwareAudioBallot.java
| |
| +---states
| | | AbstractAudioState.java
| | | AbstractContestState.java
| | | AbstractVotableContestState.java
| | | BallotIntroState.java
| | | BasicStateTransition.java

```

```

| | CycleAudioPromptState.java
| | NoActivityTimeoutState.java
| | OneShotAudioState.java
| | StateAudioUtil.java
| | SuppressNoActivityTimerState.java
| | ThreeMinUserTimeoutState.java
| | UnpausableState.java
| | WelcomeState.java
| |
| +---casting
| | CastBallotState.java
| | ConfirmBallotState.java
| |
| +---contest
| | AbstractContestIntroState.java
| | AbstractContestSelectionState.java
| | AbstractContestStraightPartyWarningState.java
| | AbstractContestViolationState.java
| | AbstractContestWarningState.java
| | AbstractIndexedContestState.java
| |
| +---revote
| | RevoteContestIntroState.java
| | RevoteContestSelectionState.java
| | RevoteContestStraightPartyWarningState.java
| | RevoteContestViolationState.java
| | RevoteContestWarningState.java
| |
| \---vote
| | VoteContestIntroState.java
| | VoteContestSelectionState.java
| | VoteContestStraightPartyWarningState.java
| | VoteContestViolationState.java
| | VoteContestWarningState.java
| |
| +---instruction
| | BallotInstructionsState.java
| | GeneralInstructionsState.java
| | VotingDeviceInstructionsState.java
| |
| +---language
| | LanguageSelectionConfirmationState.java
| | LanguageSelectionIntroState.java
| | LanguageSelectionState.java
| |
| \---summary
| | ContestSummaryState.java
| | ReturnToSummaryState.java
| | SummaryInstructionsState.java
| |
| \---util
| AudioCandidateHeardPredicate.java
| AudioCandidateIdPredicate.java
| AudioContestCandidateIdPredicate.java
| AudioContestIterator.java
| AudioEntityIdFunction.java
| SelectableAudioCandidatePredicate.java
| SndFilenameFunction.java
| VotableAudioContestPredicate.java

```

```
+---cong_engine-2.4.0.0zl
| +---CoNGBaseline
| | +---CommandInterpreter
| | | AuditDataContainer.cpp
| | | AuditDataContainer.h
| | | Command.cpp
| | | Command.h
| | | CommandFactory.cpp
| | | CommandFactory.h
| | | CommandInterpreter.cpp
| | | CommandInterpreter.h
| | | CommandList.cpp
| | | CommandList.h
| | | Communicator.cpp
| | | Communicator.h
| | | ReplyDataContainer.cpp
| | | ReplyDataContainer.h
| | | SimpleSocket.cpp
| | | SimpleSocket.h
| | | SocketCommunicator.cpp
| | | SocketCommunicator.h
| | | SStreamCommunicator.cpp
| | | SStreamCommunicator.h
| | |
| | +---CommonIncludes
| | | AuditDefines.h
| | | CommonDefines.h
| | | PlatformCommonDefines.h
| | | SchemaDefines.h
| | | TemplateHelpers.h
| | | UtilMacros.h
| | |
| | +---Contexts
| | | EdbContext.cpp
| | | EdbContext.h
| | | PlatformContext.cpp
| | | PlatformContext.h
| | | ReportingContext.cpp
| | | ReportingContext.h
| | | TermConfigContext.cpp
| | | TermConfigContext.h
| | | TrmContext.cpp
| | | TrmContext.h
| | |
| | +---CryptoExtensions
| | | +---RealCommands
| | | | ClearCommand.cpp
| | | | ClearCommand.h
| | | | CopyAndSignSystemLogCommand.cpp
| | | | CopyAndSignSystemLogCommand.h
| | | | DecryptConfig.cpp
| | | | DecryptConfig.h
| | | | DecryptKeys.cpp
| | | | DecryptKeys.h
| | | | DecryptResults.cpp
| | | | DecryptResults.h
| | | | DigestBasedPasswordCommand.cpp
| | | | DigestBasedPasswordCommand.h
| | | | EncryptFileCommand.cpp
| | | | EncryptFileCommand.h
| | | | EncryptResults.cpp
```

```

| | | | EncryptResults.h
| | | | LoadTrmWithObfuscator.cpp
| | | | LoadTrmWithObfuscator.h
| | | | LoadUvcInfoAndVerifyContents.cpp
| | | | LoadUvcInfoAndVerifyContents.h
| | | | PersistKeys.cpp
| | | | PersistKeys.h
| | | | PersistPassword.cpp
| | | | PersistPassword.h
| | | | RedundantSignature.cpp
| | | | RedundantSignature.h
| | | | RemovePersistedPassword.cpp
| | | | RemovePersistedPassword.h
| | | | RetrievePassword.cpp
| | | | RetrievePassword.h
| | | | SignatureOpenPolls.cpp
| | | | SignatureOpenPolls.h
| | | | SignedLogCommand.cpp
| | | | SignedLogCommand.h
| | | | SignFileCommand.cpp
| | | | SignFileCommand.h
| | | | ValidateSignatures.cpp
| | | | ValidateSignatures.h
| | | | VerifyLog.cpp
| | | | VerifyLog.h
| | | |
| | | | \--Strategies
| | | | DecryptFile.cpp
| | | | DecryptFile.h
| | | | EncryptedBundleStrategy.cpp
| | | | EncryptedBundleStrategy.h
| | | | EncryptedConfigDataHandler.cpp
| | | | EncryptedConfigDataHandler.h
| | | | EncryptedSignedReportingStrategy.cpp
| | | | EncryptedSignedReportingStrategy.h
| | | | EncryptedTermConfigStrategy.cpp
| | | | EncryptedTermConfigStrategy.h
| | | | EncryptFile.cpp
| | | | EncryptFile.h
| | | | SignatureBundleStrategy.cpp
| | | | SignatureBundleStrategy.h
| | | | SignatureEdbStrategy.cpp
| | | | SignatureEdbStrategy.h
| | | | SignatureFile.cpp
| | | | SignatureFile.h
| | | | SignedBasicReportingStrategy.cpp
| | | | SignedBasicReportingStrategy.h
| | | | SignedEventReportingStrategy.cpp
| | | | SignedEventReportingStrategy.h
| | | | SignedStoredDataHandler.cpp
| | | | SignedStoredDataHandler.h
| | | | SignFile.cpp
| | | | SignFile.h
| | | | TrmSignatureVerificationStrategy.cpp
| | | | TrmSignatureVerificationStrategy.h
| | | | TrmStoreEncryptedPublicKey.cpp
| | | | TrmStoreEncryptedPublicKey.h
| | | | UnityNonEncryptedBundleStrategy.cpp
| | | | UnityNonEncryptedBundleStrategy.h
| | | |
| | | | +---RealCommands

```

| | | AudioEnableCheck.cpp
| | | AudioEnableCheck.h
| | | BacklightCommand.cpp
| | | BacklightCommand.h
| | | BallotStatusAccountingReportCommand.cpp
| | | BallotStatusAccountingReportCommand.h
| | | BatteryCheckCommand.cpp
| | | BatteryCheckCommand.h
| | | BlankBallotCheckCommand.cpp
| | | BlankBallotCheckCommand.h
| | | CheckVoteStoreCommand.cpp
| | | CheckVoteStoreCommand.h
| | | ClearVotesCommand.cpp
| | | ClearVotesCommand.h
| | | ClosePolls.cpp
| | | ClosePolls.h
| | | CollectElectionData.cpp
| | | CollectElectionData.h
| | | CollectElectionDataByPath.cpp
| | | CollectElectionDataByPath.h
| | | ConcurrentDDArchiveImages.cpp
| | | ConcurrentDDArchiveImages.h
| | | CopyFileToTRMCommand.cpp
| | | CopyFileToTRMCommand.h
| | | CopySystemLogCommand.cpp
| | | CopySystemLogCommand.h
| | | DailyBallotStatusAccountingReportCommand.cpp
| | | DailyBallotStatusAccountingReportCommand.h
| | | DeepDirectoryArchiveImages.cpp
| | | DeepDirectoryArchiveImages.h
| | | DsSendConfigCommand.cpp
| | | DsSendConfigCommand.h
| | | DstInfoCommand.cpp
| | | DstInfoCommand.h
| | | EventLogReportCommand.cpp
| | | EventLogReportCommand.h
| | | GetBallotListCommand.cpp
| | | GetBallotListCommand.h
| | | GetBallotSheetStyleListCommand.cpp
| | | GetBallotSheetStyleListCommand.h
| | | GetFlaggedContestList.cpp
| | | GetFlaggedContestList.h
| | | GetLogicalBallotStyleListCommand.cpp
| | | GetLogicalBallotStyleListCommand.h
| | | GetMatchedPrecinctCommand.cpp
| | | GetMatchedPrecinctCommand.h
| | | GetOvervoteListCommand.cpp
| | | GetOvervoteListCommand.h
| | | GetPartyListCommand.cpp
| | | GetPartyListCommand.h
| | | GetPrecinctCommand.cpp
| | | GetPrecinctCommand.h
| | | GetTimeZoneCommand.cpp
| | | GetTimeZoneCommand.h
| | | GetUndervoteListCommand.cpp
| | | GetUndervoteListCommand.h
| | | HalCommands.cpp
| | | HalCommands.h
| | | HwmStatusCommand.cpp
| | | HwmStatusCommand.h
| | | InitWithRemovableConfig.cpp

| | | InitWithRemovableConfig.h
| | | IsBallotsCastCommand.cpp
| | | IsBallotsCastCommand.h
| | | IsTrmPresentCommand.cpp
| | | IsTrmPresentCommand.h
| | | IsUniqueBallotStyleCommand.cpp
| | | IsUniqueBallotStyleCommand.h
| | | LoadElectionDefinition.cpp
| | | LoadElectionDefinition.h
| | | LoadTrmInfoCommand.cpp
| | | LoadTrmInfoCommand.h
| | | LoadUvcInfoCommand.cpp
| | | LoadUvcInfoCommand.h
| | | LogCommand.cpp
| | | LogCommand.h
| | | OpenPolls.cpp
| | | OpenPolls.h
| | | PackageResultsCommand.cpp
| | | PackageResultsCommand.h
| | | ParseTrmInfoCommand.cpp
| | | ParseTrmInfoCommand.h
| | | ParseTrmInfoCommandByPath.cpp
| | | ParseTrmInfoCommandByPath.h
| | | PasswordCommand.cpp
| | | PasswordCommand.h
| | | PlayToneCommand.cpp
| | | PlayToneCommand.h
| | | PrecinctListCommand.cpp
| | | PrecinctListCommand.h
| | | PrintStateCommand.cpp
| | | PrintStateCommand.h
| | | ProcessAudioChoiceCommand.cpp
| | | ProcessAudioChoiceCommand.h
| | | ProcessChoiceCommand.cpp
| | | ProcessChoiceCommand.h
| | | ProcessChoiceMinusCommand.cpp
| | | ProcessChoiceMinusCommand.h
| | | ProcessMarginalMarkListCommand.cpp
| | | ProcessMarginalMarkListCommand.h
| | | ProcessMarkCommand.cpp
| | | ProcessMarkCommand.h
| | | ProcessMarkListCommand.cpp
| | | ProcessMarkListCommand.h
| | | PurgeAudioInfo.cpp
| | | PurgeAudioInfo.h
| | | PurgeTrmInfoCommand.cpp
| | | PurgeTrmInfoCommand.h
| | | ReopenPolls.cpp
| | | ReopenPolls.h
| | | ReportingCommandBase.cpp
| | | ReportingCommandBase.h
| | | ResultsReportCommand.cpp
| | | ResultsReportCommand.h
| | | RunSystemCommand.cpp
| | | RunSystemCommand.h
| | | SendChoiceListCommand.cpp
| | | SendChoiceListCommand.h
| | | SendClearInfoCommand.cpp
| | | SendClearInfoCommand.h
| | | SendContestChoiceList.cpp
| | | SendContestChoiceList.h

| | | SendExpressVoteCountCommand.cpp
| | | SendExpressVoteCountCommand.h
| | | SendOverVotedWriteInListCommand.cpp
| | | SendOverVotedWriteInListCommand.h
| | | SendProtectiveCountCommand.cpp
| | | SendProtectiveCountCommand.h
| | | SendReadmeInfoCommand.cpp
| | | SendReadmeInfoCommand.h
| | | SendStateDataCommand.cpp
| | | SendStateDataCommand.h
| | | SendTrmKeys.cpp
| | | SendTrmKeys.h
| | | SendValidWriteInListCommand.cpp
| | | SendValidWriteInListCommand.h
| | | SendWriteInListCommand.cpp
| | | SendWriteInListCommand.h
| | | SetBallotCommand.cpp
| | | SetBallotCommand.h
| | | SetBallotType.cpp
| | | SetBallotType.h
| | | SetCollectionInfo.cpp
| | | SetCollectionInfo.h
| | | SetLogicalBallotStyle.cpp
| | | SetLogicalBallotStyle.h
| | | SetPaperBallotCommand.cpp
| | | SetPaperBallotCommand.h
| | | SetPartyCommand.cpp
| | | SetPartyCommand.h
| | | SetPrecinctCommand.cpp
| | | SetPrecinctCommand.h
| | | SetProvisionalIdCommand.cpp
| | | SetProvisionalIdCommand.h
| | | SetTimeCommand.cpp
| | | SetTimeCommand.h
| | | SetTimeZoneCommand.cpp
| | | SetTimeZoneCommand.h
| | | SetVoteSession.cpp
| | | SetVoteSession.h
| | | SipCheckCommand.cpp
| | | SipCheckCommand.h
| | | StartAudioSession.cpp
| | | StartAudioSession.h
| | | StartVoteSessionCommand.cpp
| | | StartVoteSessionCommand.h
| | | SystemLogReportCommand.cpp
| | | SystemLogReportCommand.h
| | | TestVotesCommand.cpp
| | | TestVotesCommand.h
| | | TrmCheckCommand.cpp
| | | TrmCheckCommand.h
| | | TrmGetMachineTypeCommand.cpp
| | | TrmGetMachineTypeCommand.h
| | | TrmMountHelper.cpp
| | | TrmMountHelper.h
| | | UvcCheckCommand.cpp
| | | UvcCheckCommand.h
| | | ValidateConfigStoreCommand.cpp
| | | ValidateConfigStoreCommand.h
| | | VoteBallotCommand.cpp
| | | VoteBallotCommand.h
| | | VoteBallotOnRemovableStorage.cpp

```

| | | VoteBallotOnRemovableStorage.h
| | | WriteinNameCommand.cpp
| | | WriteinNameCommand.h
| | |
| | | +---Rules
| | | ApplyStraightPartyMarksRule.h
| | | BasicPostProcessRule.h
| | | BasicPreProcessRule.h
| | | ControlledByExclusiveSpRule.h
| | | ControlledByGroupVoteRule.h
| | | ControlledByInclusiveSpRule.h
| | | ControlledByRecallQuestionYesOrNoRule.h
| | | ControlledByUnionSlateRule.h
| | | DeselectOverVotedSpMarksRule.h
| | | DreControlledContestChange.h
| | | DreNyCrossEndorsedRule.h
| | | DrePostProcessRule.h
| | | DreRuleContainer.h
| | | DreStraightPartySelectionChange.h
| | | GroupVoteRule.h
| | | OpenPrimaryPostProcessRule.h
| | | OpenPrimaryPreProcessRule.h
| | | OverVotedSpAllOverVotedRule.h
| | | PaperNyCrossEndorsedRule.h
| | | PaperRuleContainer.h
| | | PartyPreferenceRule.h
| | | StraightPartySelectionRule.h
| | | TabulationRule.h
| | | TabulationRuleList.cpp
| | | TabulationRuleList.h
| | | UpdateWriteInRule.h
| | | VirtualMarkRule.h
| | |
| | | +---Strategies
| | | ConcurrentConfigDataHandler.cpp
| | | ConcurrentConfigDataHandler.h
| | | ConcurrentImage.cpp
| | | ConcurrentImage.h
| | | ConcurrentVoteSessionStrategy.cpp
| | | ConcurrentVoteSessionStrategy.h
| | | DeepDirectoryVoteSessionStrategy.cpp
| | | DeepDirectoryVoteSessionStrategy.h
| | | DsHalClient.cpp
| | | DsHalClient.h
| | | DSPlatformStrategy.cpp
| | | DSPlatformStrategy.h
| | | DsPmtClient.cpp
| | | DsPmtClient.h
| | | DsTermConfigStrategy.cpp
| | | DsTermConfigStrategy.h
| | | EdbStatus.h
| | | EdbStrategy.cpp
| | | EdbStrategy.h
| | | EventReportingStrategy.cpp
| | | EventReportingStrategy.h
| | | FileTimeObfuscator.cpp
| | | FileTimeObfuscator.h
| | | LsTermConfigStrategy.cpp
| | | LsTermConfigStrategy.h
| | | LsTrmStrategy.cpp
| | | LsTrmStrategy.h

```

```

| | | NyPaperVoteSessionStrategy.cpp
| | | NyPaperVoteSessionStrategy.h
| | | PlatformStrategy.cpp
| | | PlatformStrategy.h
| | | ReportingStrategy.cpp
| | | ReportingStrategy.h
| | | RuleBasedVoteSessionStrategy.cpp
| | | RuleBasedVoteSessionStrategy.h
| | | SessionStatus.h
| | | StoredDataHandler.cpp
| | | StoredDataHandler.h
| | | TermConfigEnums.h
| | | TermConfigStrategy.cpp
| | | TermConfigStrategy.h
| | | TrmKeyFinder.cpp
| | | TrmKeyFinder.h
| | | TrmKeySerialNums.cpp
| | | TrmKeySerialNums.h
| | | TrmSignatureFileFinder.cpp
| | | TrmSignatureFileFinder.h
| | | TrmStatus.h
| | | TrmStrategy.cpp
| | | TrmStrategy.h
| | | UnityBasicReportingStrategy.cpp
| | | UnityBasicReportingStrategy.h
| | | UnityBasicVoteSessionStrategy.cpp
| | | UnityBasicVoteSessionStrategy.h
| | | UnityEdbStrategy.cpp
| | | UnityEdbStrategy.h
| | | VerificationPublicKeyPool.cpp
| | | VerificationPublicKeyPool.h
| | | VoteSessionStrategy.cpp
| | | VoteSessionStrategy.h
| | | XsdEdbStrategy.cpp
| | | XsdEdbStrategy.h
| | | XsdReportingStrategy.cpp
| | | XsdReportingStrategy.h
| | |
| | | +---TxtFileParser
| | | | SoftwareConfigParser.cpp
| | | | SoftwareConfigParser.h
| | | | TxtFileParser.cpp
| | | | TxtFileParser.h
| | | |
| | | +---UtilityClasses
| | | | ESSException.cpp
| | | | ESSException.h
| | | | ESSFileWrapper.cpp
| | | | ESSFileWrapper.h
| | | |
| | | \---XsdXmlParser
| | | | AffidavitData.cpp
| | | | AffidavitData.h
| | | | BallotData.cpp
| | | | BallotData.h
| | | | BallotDataXmlAccess.cpp
| | | | BallotDataXmlAccess.h
| | | | BallotStyle.cpp
| | | | BallotStyle.h
| | | | BatchData.cpp
| | | | BatchData.h

```

```

| | BusinessData.cpp
| | BusinessData.h
| | Candidate.cpp
| | Candidate.h
| | CentralScannerData.cpp
| | CentralScannerData.h
| | Contest.cpp
| | Contest.h
| | Counter.h
| | DataTransferOptions.cpp
| | DataTransferOptions.h
| | ElectionData.cpp
| | ElectionData.h
| | ElectionOptions.cpp
| | ElectionOptions.h
| | Identifier.h
| | LogicalBallotStyle.cpp
| | LogicalBallotStyle.h
| | MultiSheetBallotData.cpp
| | MultiSheetBallotData.h
| | Party.cpp
| | Party.h
| | PollOptions.cpp
| | PollOptions.h
| | PollPlaceData.cpp
| | PollPlaceData.h
| | Precinct.cpp
| | Precinct.h
| | PtrHelp.h
| | ResolveManifestData.cpp
| | ResolveManifestData.h
| | ResultsData.cpp
| | ResultsData.h
| | Signature.cpp
| | Signature.h
| | TimeStamp.cpp
| | TimeStamp.h
| | WriteIn.h
| | XmlFileVersion.cpp
| | XmlFileVersion.h
| | XsdXmlReportOptions.cpp
| | XsdXmlReportOptions.h
| | XsdXmlTypes.h
| |
| | +---cong_extensions
| | | +---CommandInterpreter
| | | | SimpleSocketWithByteCountXfer.cpp
| | | | SimpleSocketWithByteCountXfer.h
| | | | SocketCommunicatorWithByteCountXfer.cpp
| | | | SocketCommunicatorWithByteCountXfer.h
| | |
| | | +---Contexts
| | | | DataExportContext.cpp
| | | | DataExportContext.h
| | | | TrmOverrideContext.cpp
| | | | TrmOverrideContext.h
| | |
| | | +---RealCommands
| | | | CentralScannerClearCommand.cpp
| | | | CentralScannerClearCommand.h
| | | | CentralScannerSendConfigCommand.cpp

```

| | | CentralScannerSendConfigCommand.h
| | | CheckPersistentMediaCommand.cpp
| | | CheckPersistentMediaCommand.h
| | | CheckTrmContentsCommand.cpp
| | | CheckTrmContentsCommand.h
| | | ClearAndInitCommand.cpp
| | | ClearAndInitCommand.h
| | | ClearOutstacksCommand.cpp
| | | ClearOutstacksCommand.h
| | | ClearPrecinctCommand.cpp
| | | ClearPrecinctCommand.h
| | | ClearResultsCommand.cpp
| | | ClearResultsCommand.h
| | | CollectElectionDataCommand.cpp
| | | CollectElectionDataCommand.h
| | | CollectExternalDataCommand.cpp
| | | CollectExternalDataCommand.h
| | | CreateAbbreviatedBallotRecord.cpp
| | | CreateAbbreviatedBallotRecord.h
| | | CreateBatchRecordCommand.cpp
| | | CreateBatchRecordCommand.h
| | | CreateElectionMediaCommand.cpp
| | | CreateElectionMediaCommand.h
| | | DecryptFilesCommand.cpp
| | | DecryptFilesCommand.h
| | | EncryptAdjudicationDataCommand.cpp
| | | EncryptAdjudicationDataCommand.h
| | | EncryptResultsOnMediaCommand.cpp
| | | EncryptResultsOnMediaCommand.h
| | | ExportAdjudicationDataCommand.cpp
| | | ExportAdjudicationDataCommand.h
| | | ExportArchiveCommand.cpp
| | | ExportArchiveCommand.h
| | | ExportCollectionDataCommand.cpp
| | | ExportCollectionDataCommand.h
| | | GenerateResultsPackageCommand.cpp
| | | GenerateResultsPackageCommand.h
| | | GenerateTabulatedCVRPackageCommand.cpp
| | | GenerateTabulatedCVRPackageCommand.h
| | | GetBallotCountsCommand.cpp
| | | GetBallotCountsCommand.h
| | | GetBallotSpecIdCommand.cpp
| | | GetBallotSpecIdCommand.h
| | | GetCentralScannerSettingsCommand.cpp
| | | GetCentralScannerSettingsCommand.h
| | | GetDivertSettingsCommand.cpp
| | | GetDivertSettingsCommand.h
| | | GetElectionInfoCommand.cpp
| | | GetElectionInfoCommand.h
| | | GetNetworkingDataCommand.cpp
| | | GetNetworkingDataCommand.h
| | | GetPrecinctBallotListCommand.cpp
| | | GetPrecinctBallotListCommand.h
| | | InvalidateBallotRecordCommand.cpp
| | | InvalidateBallotRecordCommand.h
| | | IsElectionByBallotStyleCommand.cpp
| | | IsElectionByBallotStyleCommand.h
| | | LoadElectionDataCommand.cpp
| | | LoadElectionDataCommand.h
| | | MarkBatchTimeCommand.cpp
| | | MarkBatchTimeCommand.h

```

| | | OpenForScanningCommand.cpp
| | | OpenForScanningCommand.h
| | | PackageDataCommand.cpp
| | | PackageDataCommand.h
| | | ParseElectionDataCommand.cpp
| | | ParseElectionDataCommand.h
| | | PasswordVerificationCommand.cpp
| | | PasswordVerificationCommand.h
| | | PersistKeysOnMediaCommand.cpp
| | | PersistKeysOnMediaCommand.h
| | | PrecinctNameIDListCommand.cpp
| | | PrecinctNameIDListCommand.h
| | | ProcessMarkListCommand.cpp
| | | ProcessMarkListCommand.h
| | | ProcessScannedBallotIdCommand.cpp
| | | ProcessScannedBallotIdCommand.h
| | | SaveBallotDataCommand.cpp
| | | SaveBallotDataCommand.h
| | | SendBatchListCommand.cpp
| | | SendBatchListCommand.h
| | | SetBallotScanInfoCommand.cpp
| | | SetBallotScanInfoCommand.h
| | | SetMachineSerialNumberCommand.cpp
| | | SetMachineSerialNumberCommand.h
| | | SetPathsCommand.cpp
| | | SetPathsCommand.h
| | | SignFilesCommand.cpp
| | | SignFilesCommand.h
| | | ValidateFilesCommand.cpp
| | | ValidateFilesCommand.h
| | |
| | | \---Strategies
| | | DataExportCentralScannerBasicStrategy.cpp
| | | DataExportCentralScannerBasicStrategy.h
| | | DataExportDefines.h
| | | DataExportStrategy.cpp
| | | DataExportStrategy.h
| | | PlatformCentralScannerBasicStrategy.cpp
| | | PlatformCentralScannerBasicStrategy.h
| | | TermConfigCentralScannerStrategy.cpp
| | | TermConfigCentralScannerStrategy.h
| | | TrmCentralScannerBasicStrategy.cpp
| | | TrmCentralScannerBasicStrategy.h
| | | VoteSessionCentralScannerBasicStrategy.cpp
| | | VoteSessionCentralScannerBasicStrategy.h
| | |
| | | +---Crypto
| | | \---src
| | | AsymmetricEncryptOp.cpp
| | | AsymmetricEncryptOp.h
| | | AsymmetricKey.cpp
| | | AsymmetricKey.h
| | | AsymmetricKeyContext.cpp
| | | AsymmetricKeyContext.h
| | | AsymmetricKeyPair.cpp
| | | AsymmetricKeyPair.h
| | | Context.cpp
| | | Context.h
| | | CryptoFwd.h
| | | DigestOp.cpp
| | | DigestOp.h

```

```

| | Exception.h
| | HighLevelOps.cpp
| | HighLevelOps.h
| | KeyGenerationOp.cpp
| | KeyGenerationOp.h
| | LibContext.cpp
| | LibContext.h
| | Operation.cpp
| | Operation.h
| | ParameterKey.cpp
| | ParameterKey.h
| | Portability.h
| | PrivateKey.cpp
| | PrivateKey.h
| | PublicKey.cpp
| | PublicKey.h
| | RandomNumberGenerator.cpp
| | RandomNumberGenerator.h
| | RandomOp.cpp
| | RandomOp.h
| | RandomSeed.cpp
| | RandomSeed.h
| | RSAHelper.cpp
| | RSAHelper.h
| | Sha2Digest.cpp
| | Sha2Digest.h
| | SignatureOp.cpp
| | SignatureOp.h
| | SymmetricCipherOp.cpp
| | SymmetricCipherOp.h
| | SymmetricDecipherOp.cpp
| | SymmetricDecipherOp.h
| | SymmetricKey.cpp
| | SymmetricKey.h
| | Util.cpp
| | Util.h
| | VerificationOp.cpp
| | VerificationOp.h
| |
| +---HAL
| | BlockDevMountClient.c
| | comm.c
| | CpuClient.c
| | DmiClient.c
| | EbaClient.c
| | Elo2500uClient.c
| | hal.c
| | HalClientLock.c
| | HddDeviceClient.c
| | log.c
| | PmtClient.c
| | SysClient.c
| | UsbDeviceClient.c
| | VideoClient.c
| |
| +---client
| | BlockDevMountClient.h
| | CpuClient.h
| | DmiClient.h
| | EbaClient.h
| | Elo2500uClient.h

```

```
| | | HalClientLock.h
| | | HddDeviceClient.h
| | | PmbClient.h
| | | PmtClient.h
| | | PMTMessageDefines.h
| | | PwpClient.h
| | | SipClient.h
| | | SysClient.h
| | | UsbDeviceClient.h
| | | UvcClient.h
| | | VideoClient.h
| | |
| | \---include
| | cmds.h
| | comm.h
| | hal.h
| | log.h
| |
| | +---include
| | AuditCodeDef.h
| | Defines.h
| | globalData.cpp
| | globalData.h
| |
| | +---server_application
| | main.cpp
| | MainApp.cpp
| | MainApp.h
| |
| | \---XmlSchemas
| | \---xml_data_binding
| | Ballot.cpp
| | Ballot.h
| | BallotSpecs.cpp
| | BallotSpecs.h
| | Batch.cpp
| | Batch.h
| | BStylePaper.cpp
| | BStylePaper.h
| | Business.cpp
| | Business.h
| | ds200settings.cpp
| | ds200settings.h
| | ds850settings.cpp
| | ds850settings.h
| | Election.cpp
| | Election.h
| | PollPlace.cpp
| | PollPlace.h
| | PollPlaceCollection.cpp
| | PollPlaceCollection.h
| | ResolveManifest.cpp
| | ResolveManifest.h
| | UnityTabTypes.cpp
| | UnityTabTypes.h
| | UnityTypes.cpp
| | UnityTypes.h
| |
| | +---mcp-2.4.0.0zl
| | main.cpp
| | main.h
```


```

| |
| | +---bap_interface
| | | c_bap_if.cpp
| | | c_bap_if.h
| | |
| | +---Common
| | | +---include
| | | | utils.h
| | | |
| | | \---src
| | | | utils.c
| | |
| | +---cong_interface
| | | cifFactory.cpp
| | | cifFactory.h
| | | cifGets.cpp
| | | cifGets.h
| | | c_cong_if.cpp
| | | c_cong_if.h
| | |
| | | \---commands
| | | | c_cifCommandBase.cpp
| | | | c_cifCommandBase.h
| | | | c_internalTest.cpp
| | | | c_internalTest.h
| | |
| | +---factory
| | | c_command.h
| | | c_commandFactory.cpp
| | | c_commandFactory.h
| | | c_creator.h
| | | c_creatorBase.h
| | |
| | +---imageHandler
| | | c_ballot.cpp
| | | c_ballot.h
| | | c_diverterLogic.cpp
| | | c_diverterLogic.h
| | | c_imageHandler.cpp
| | | c_imageHandler.h
| | | c_tabulatorCmd.cpp
| | | c_tabulatorCmd.h
| | | c_worker.cpp
| | | c_worker.h
| | |
| | +---events
| | | c_event.cpp
| | | c_event.h
| | | c_eventClearBatchOutstack.cpp
| | | c_eventClearBatchOutstack.h
| | | c_eventClearCurrentRun.cpp
| | | c_eventClearCurrentRun.h
| | | c_eventClearElection.cpp
| | | c_eventClearElection.h
| | | c_eventClearLimboData.cpp
| | | c_eventClearLimboData.h
| | | c_eventClearPrecinct.cpp
| | | c_eventClearPrecinct.h
| | | c_eventClearResults.cpp
| | | c_eventClearResults.h
| | | c_eventDefaultCameraImageSettings.cpp

```

```

| | | c_eventDefaultCameraImageSettings.h
| | | c_eventExportAdjudicationData.cpp
| | | c_eventExportAdjudicationData.h
| | | c_eventFindPrecinct.cpp
| | | c_eventFindPrecinct.h
| | | c_eventFinished.cpp
| | | c_eventFinished.h
| | | c_eventLoadElection.cpp
| | | c_eventLoadElection.h
| | | c_eventNewBallot.cpp
| | | c_eventNewBallot.h
| | | c_eventPreLoadElection.cpp
| | | c_eventPreLoadElection.h
| | | c_eventSaveBallotData.cpp
| | | c_eventSaveBallotData.h
| | | c_eventSaveCameraImageSettings.cpp
| | | c_eventSaveCameraImageSettings.h
| | | c_eventSetPrecinct.cpp
| | | c_eventSetPrecinct.h
| | | c_eventSetTime.cpp
| | | c_eventSetTime.h
| | | c_eventStartProcessing.cpp
| | | c_eventStartProcessing.h
| | | c_eventStoppedScanning.cpp
| | | c_eventStoppedScanning.h
| | | c_eventStopProcessing.cpp
| | | c_eventStopProcessing.h
| | | c_eventToggleBinSorting.cpp
| | | c_eventToggleBinSorting.h
| | | c_eventXferDataToLimbo.cpp
| | | c_eventXferDataToLimbo.h
| | |
| | | \---tasks
| | | c_task.cpp
| | | c_task.h
| | | c_taskConvertImage.cpp
| | | c_taskConvertImage.h
| | | c_taskCreateMarkCodeReport.cpp
| | | c_taskCreateMarkCodeReport.h
| | | c_taskCreateVoteRecord.cpp
| | | c_taskCreateVoteRecord.h
| | | c_taskDivertBallot.cpp
| | | c_taskDivertBallot.h
| | | c_taskProcessMarks.cpp
| | | c_taskProcessMarks.h
| | |
| | | +---imageProcessor
| | | AbstractComputationNode.cpp
| | | AbstractComputationNode.h
| | | AggregateClassifier.cpp
| | | AggregateClassifier.h
| | | AreaInfo.h
| | | array.h
| | | Ballot.cpp
| | | Ballot.h
| | | BallotFactory.cpp
| | | BallotFactory.h
| | | BallotImageDelegate.cpp
| | | BallotImageDelegate.h
| | | BallotParameters.cpp
| | | BallotParameters.h

```

| | | BallotSpecParameters.cpp
| | | BallotSpecParameters.h
| | | BasePixelSubRectProcessor.cpp
| | | BasePixelSubRectProcessor.h
| | | BitRange.cpp
| | | BitRange.h
| | | BoundingBox.cpp
| | | BoundingBox.h
| | | BytePixelCountRectProcessor.cpp
| | | BytePixelCountRectProcessor.h
| | | CenterCellHelper.cpp
| | | CenterCellHelper.h
| | | Classifier.cpp
| | | Classifier.h
| | | ClassifierFactory.cpp
| | | ClassifierFactory.h
| | | CodeChannelOffset.cpp
| | | CodeChannelOffset.h
| | | ComputationDependency.cpp
| | | ComputationDependency.h
| | | ComputationExecutor.cpp
| | | ComputationExecutor.h
| | | ComputationNode.cpp
| | | ComputationNode.h
| | | ComputedSearchArea.h
| | | config.h
| | | DecodeAreaInfo.cpp
| | | DecodeAreaInfo.h
| | | DecodeCodeChannel.cpp
| | | DecodeCodeChannel.h
| | | DecodeInfo.cpp
| | | DecodeInfo.h
| | | DeskewImageSubRect.cpp
| | | DeskewImageSubRect.h
| | | DynamicAreaLocationComputation.cpp
| | | DynamicAreaLocationComputation.h
| | | DynamicBallot.cpp
| | | DynamicBallot.h
| | | DynamicBallotSide.cpp
| | | DynamicBallotSide.h
| | | DynamicDSIMBallot.cpp
| | | DynamicDSIMBallot.h
| | | DynamicESSIMBallot.cpp
| | | DynamicESSIMBallot.h
| | | DynamicMarkCalibration.cpp
| | | DynamicMarkCalibration.h
| | | DynamicMarkLocationComputation.cpp
| | | DynamicMarkLocationComputation.h
| | | EastEdgeStats.cpp
| | | EastEdgeStats.h
| | | ESSException.cpp
| | | ESSException.h
| | | ESSIMMarkLocationComputation.cpp
| | | ESSIMMarkLocationComputation.h
| | | ExtractEdge.cpp
| | | ExtractEdge.h
| | | FilterNoise.cpp
| | | FilterNoise.h
| | | FindMarkCenters.cpp
| | | FindMarkCenters.h
| | | HorizontalEdgeStats.cpp

| | | HorizontalEdgeStats.h
| | | image.c
| | | Image.cpp
| | | image.h
| | | ImageListener.h
| | | ImageProcessorError.cpp
| | | ImageProcessorError.h
| | | ImageRatioPoint.cpp
| | | ImageRatioPoint.h
| | | ImageSubRect.h
| | | Image_1.h
| | | IMRClassifier.cpp
| | | IMRClassifier.h
| | | IMRConfigTable.cpp
| | | IMRConfigTable.h
| | | IMRException.cpp
| | | IMRException.h
| | | IMRForward.h
| | | IMRRectProcessor.cpp
| | | IMRRectProcessor.h
| | | IMRRowStats.cpp
| | | IMRRowStats.h
| | | IMRValue.cpp
| | | IMRValue.h
| | | IMRVariables.cpp
| | | IMRVariables.h
| | | InlinedIMRRectProcessor.h
| | | InlinedPixelCountRectProcessor.h
| | | LengthOffsetRelativePoint.cpp
| | | LengthOffsetRelativePoint.h
| | | Line.cpp
| | | Line.h
| | | Mark.cpp
| | | Mark.h
| | | MarkCalibration.cpp
| | | MarkCalibration.h
| | | MarkLocationComputation.h
| | | MaskBuilder.h
| | | MaskParameters.cpp
| | | MaskParameters.h
| | | NoiseFilter1D.cpp
| | | NoiseFilter1D.h
| | | NorthEdgeStats.cpp
| | | NorthEdgeStats.h
| | | PackedPixelTraits.cpp
| | | PackedPixelTraits.h
| | | PixelCountClassifier.cpp
| | | PixelCountClassifier.h
| | | PixelCountRectProcessor.cpp
| | | PixelCountRectProcessor.h
| | | PixelOffsetRelativePoint.cpp
| | | PixelOffsetRelativePoint.h
| | | Point.h
| | | Rectangle.h
| | | REIScannerTraits.cpp
| | | REIScannerTraits.h
| | | RelativePoint.h
| | | RunLengthDataSet.cpp
| | | RunLengthDataSet.h
| | | ScannerDefs.h
| | | ScannerTraits.h

```

| | | SearchEdge.cpp
| | | SearchEdge.h
| | | SouthEdgeStats.cpp
| | | SouthEdgeStats.h
| | | StaticPoint.cpp
| | | StaticPoint.h
| | | Tiff2Image.cpp
| | | Tiff2Image.h
| | | TimingTrackArea.cpp
| | | TimingTrackArea.h
| | | utils.c
| | | utils.h
| | | VerticalEdgeStats.cpp
| | | VerticalEdgeStats.h
| | | WeightedLineFit.cpp
| | | WeightedLineFit.h
| | | WestEdgeStats.cpp
| | | WestEdgeStats.h
| | |
| | \---XmlSchemas
| | \---xml_data_binding
| | BallotSpecs.cpp
| | BallotSpecs.h
| |
| | +---include
| | AuditCodeDef.h
| | AuditLogDef.h
| | Defines.h
| | globalData.cpp
| | globalData.h
| | Properties.h
| | Signals.h
| |
| | +---logicProcessor
| | c_logicProcessor.cpp
| | c_logicProcessor.h
| |
| | \---events
| | c_eventAddPropertySubscriptions.cpp
| | c_eventAddPropertySubscriptions.h
| | c_eventBapPassThruCmd.cpp
| | c_eventBapPassThruCmd.h
| | c_eventBatteryCharge.cpp
| | c_eventBatteryCharge.h
| | c_eventBatteryStatus.cpp
| | c_eventBatteryStatus.h
| | c_eventBuildArchive.cpp
| | c_eventBuildArchive.h
| | c_eventBuildArchiveFull.cpp
| | c_eventBuildArchiveFull.h
| | c_eventBuildFullArchiveTabulatedData.cpp
| | c_eventBuildFullArchiveTabulatedData.h
| | c_eventCalibrateCameras.cpp
| | c_eventCalibrateCameras.h
| | c_eventCheckForUnsavedBallots.cpp
| | c_eventCheckForUnsavedBallots.h
| | c_eventClearPaperPathCmd.cpp
| | c_eventClearPaperPathCmd.h
| | c_eventClearPersistedPassword.cpp
| | c_eventClearPersistedPassword.h
| | c_eventCompleteProcess.cpp

```

| | c_eventCompleteProcess.h
| | c_eventCreateAuditLog.cpp
| | c_eventCreateAuditLog.h
| | c_eventDataIntegrityCheck.cpp
| | c_eventDataIntegrityCheck.h
| | c_eventDeletePropertySubscriptions.cpp
| | c_eventDeletePropertySubscriptions.h
| | c_eventErrorBeforeScanning.cpp
| | c_eventErrorBeforeScanning.h
| | c_eventExportArchive.cpp
| | c_eventExportArchive.h
| | c_eventExportArchiveFull.cpp
| | c_eventExportArchiveFull.h
| | c_eventExportArchiveIncremental.cpp
| | c_eventExportArchiveIncremental.h
| | c_eventExportAuditLog.cpp
| | c_eventExportAuditLog.h
| | c_eventExportCollectionData.cpp
| | c_eventExportCollectionData.h
| | c_eventExportDataToMedia.cpp
| | c_eventExportDataToMedia.h
| | c_eventExportDataToNetwork.cpp
| | c_eventExportDataToNetwork.h
| | c_eventExportFullArchiveToMediaStick.cpp
| | c_eventExportFullArchiveToMediaStick.h
| | c_eventExportInterfaceLog.cpp
| | c_eventExportInterfaceLog.h
| | c_eventExportResultsPackage.cpp
| | c_eventExportResultsPackage.h
| | c_eventExportTabulatedCVRPackage.cpp
| | c_eventExportTabulatedCVRPackage.h
| | c_eventImportBackupPackage.cpp
| | c_eventImportBackupPackage.h
| | c_eventInitTabulator.cpp
| | c_eventInitTabulator.h
| | c_eventLoginLoadedElection.cpp
| | c_eventLoginLoadedElection.h
| | c_eventPackageData.cpp
| | c_eventPackageData.h
| | c_eventPerformMediaEncryption.cpp
| | c_eventPerformMediaEncryption.h
| | c_eventPersistElectionProperties.cpp
| | c_eventPersistElectionProperties.h
| | c_eventPersistPassword.cpp
| | c_eventPersistPassword.h
| | c_eventPersistProperties.cpp
| | c_eventPersistProperties.h
| | c_eventPresentationLayerReady.cpp
| | c_eventPresentationLayerReady.h
| | c_eventPrintReport.cpp
| | c_eventPrintReport.h
| | c_eventRunCollection.cpp
| | c_eventRunCollection.h
| | c_eventRunExternalCollection.cpp
| | c_eventRunExternalCollection.h
| | c_eventScrubExportDir.cpp
| | c_eventScrubExportDir.h
| | c_eventSetScannerIPAddress.cpp
| | c_eventSetScannerIPAddress.h
| | c_eventTestNetwork.cpp
| | c_eventTestNetwork.h

```
| | c_eventUpdateArchiveTargetList.cpp
| | c_eventUpdateArchiveTargetList.h
| | c_eventUpdateBatchesCount.cpp
| | c_eventUpdateBatchesCount.h
| | c_eventUpdateCVRPackageList.cpp
| | c_eventUpdateCVRPackageList.h
| | c_eventUpdateProcessedBallotsCount.cpp
| | c_eventUpdateProcessedBallotsCount.h
| | c_eventValidateElectionMedia.cpp
| | c_eventValidateElectionMedia.h
| | c_eventValidatePassword.cpp
| | c_eventValidatePassword.h
| | c_lpEvent.cpp
| | c_lpEvent.h
```

```
| |
| | +---network_interface
```

```
| | | c_network_if.cpp
| | | c_network_if.h
```

```
| | \---networkSupport
```

```
| | AssertHelpers.cpp
| | AssertHelpers.h
| | AutoFile.h
| | AutoSSL.cpp
| | AutoSSL.h
| | ChapSecrets.cpp
| | ChapSecrets.h
| | ControlPPP.cpp
| | ControlPPP.h
| | FdPair.cpp
| | FdPair.h
| | ModemErrors.h
| | MRException.cpp
| | MRException.h
| | PPP.cpp
| | PPP.h
| | PPPExitStatus.h
| | Serial.cpp
| | Serial.h
| | SSLXfer.cpp
| | SSLXfer.h
| | TemplateHelpers.h
| | UtilMacros.h
```

```
| | +---powmon
```

```
| | | c_powmon.cpp
| | | c_powmon.h
```

```
| | +---Printer
```

```
| | | FilePrinter.cpp
| | | FilePrinter.h
| | | Printer.cpp
| | | Printer.h
| | | USBLinePrinter.cpp
| | | USBLinePrinter.h
```

```
| | +---propertyBank
```

```
| | | c_propertyBank.cpp
| | | c_propertyBank.h
```

```
| | +---TouchScreen
```

```
| | +---include
| | | cal.h
| | |
| | | \---src
| | | cal.c
| | | xf86Elo.c
| | |
| | | +---ui_mcp
| | | | c_client.cpp
| | | | c_client.h
| | | | c_event.cpp
| | | | c_event.h
| | | | c_parser.cpp
| | | | c_parser.h
| | | | c_server.cpp
| | | | c_server.h
| | | | c_token.cpp
| | | | c_token.h
| | | | factory.cpp
| | | | factory.h
| | | |
| | | | \---commands
| | | | c_addPropertySubscription.cpp
| | | | c_addPropertySubscription.h
| | | | c_backupCVRs.cpp
| | | | c_backupCVRs.h
| | | | c_bapPassThruCmd.cpp
| | | | c_bapPassThruCmd.h
| | | | c_calibrateCamerasCmd.cpp
| | | | c_calibrateCamerasCmd.h
| | | | c_clearPaperPathCmd.cpp
| | | | c_clearPaperPathCmd.h
| | | | c_clearPersistedPassword.cpp
| | | | c_clearPersistedPassword.h
| | | | c_clearPrecinctCmd.cpp
| | | | c_clearPrecinctCmd.h
| | | | c_clearResults.cpp
| | | | c_clearResults.h
| | | | c_clearRunOutstackCmd.cpp
| | | | c_clearRunOutstackCmd.h
| | | | c_collectBackupPackage.cpp
| | | | c_collectBackupPackage.h
| | | | c_commandBase.cpp
| | | | c_commandBase.h
| | | | c_defaultCameraImageSettingsCmd.cpp
| | | | c_defaultCameraImageSettingsCmd.h
| | | | c_deleteBallotDataCmd.cpp
| | | | c_deleteBallotDataCmd.h
| | | | c_delPropertySubscription.cpp
| | | | c_delPropertySubscription.h
| | | | c_enableUpdateChannel.cpp
| | | | c_enableUpdateChannel.h
| | | | c_exportAdjudicationData.cpp
| | | | c_exportAdjudicationData.h
| | | | c_exportAmalgamatedData.cpp
| | | | c_exportAmalgamatedData.h
| | | | c_exportArchiveCmd.cpp
| | | | c_exportArchiveCmd.h
| | | | c_exportAuditLogCmd.cpp
| | | | c_exportAuditLogCmd.h
| | | | c_exportCollectionData.cpp
```


| | c_exportCollectionData.h
| | c_exportInterfaceLogCmd.cpp
| | c_exportInterfaceLogCmd.h
| | c_findPrecinctCmd.cpp
| | c_findPrecinctCmd.h
| | c_loadClear.cpp
| | c_loadClear.h
| | c_loadElection.cpp
| | c_loadElection.h
| | c_logCmd.cpp
| | c_logCmd.h
| | c_loginLoadedElection.cpp
| | c_loginLoadedElection.h
| | c_performStartupChecks.cpp
| | c_performStartupChecks.h
| | c_persistPassword.cpp
| | c_persistPassword.h
| | c_ping.cpp
| | c_ping.h
| | c_preLoadElectionCmd.cpp
| | c_preLoadElectionCmd.h
| | c_presentationLayerReadyCmd.cpp
| | c_presentationLayerReadyCmd.h
| | c_printReportCmd.cpp
| | c_printReportCmd.h
| | c_printTestCmd.cpp
| | c_printTestCmd.h
| | c_resumeExportToMedia.cpp
| | c_resumeExportToMedia.h
| | c_saveAdaptiveToleranceCmd.cpp
| | c_saveAdaptiveToleranceCmd.h
| | c_saveBallotData.cpp
| | c_saveBallotData.h
| | c_saveBWThresholdsCmd.cpp
| | c_saveBWThresholdsCmd.h
| | c_saveDespeckleSensitivityCmd.cpp
| | c_saveDespeckleSensitivityCmd.h
| | c_savePrecinctSelectionCmd.cpp
| | c_savePrecinctSelectionCmd.h
| | c_saveProcessingModeCmd.cpp
| | c_saveProcessingModeCmd.h
| | c_setBallotImagesSettingCmd.cpp
| | c_setBallotImagesSettingCmd.h
| | c_setBatchBinReportOptionsCmd.cpp
| | c_setBatchBinReportOptionsCmd.h
| | c_setDateTimeCmd.cpp
| | c_setDateTimeCmd.h
| | c_setDiverterSettingsCmd.cpp
| | c_setDiverterSettingsCmd.h
| | c_setPickDelayCmd.cpp
| | c_setPickDelayCmd.h
| | c_setPrecinctLabelCmd.cpp
| | c_setPrecinctLabelCmd.h
| | c_setProperty.cpp
| | c_setProperty.h
| | c_setRealTimePrintingCmd.cpp
| | c_setRealTimePrintingCmd.h
| | c_setScannerIPAddressCmd.cpp
| | c_setScannerIPAddressCmd.h
| | c_startProcessing.cpp
| | c_startProcessing.h

```
| | c_stopProcessing.cpp
| | c_stopProcessing.h
| | c_testNetwork.cpp
| | c_testNetwork.h
| | c_toggleBallotSortOption.cpp
| | c_toggleBallotSortOption.h
| | c_toggleBinSorting.cpp
| | c_toggleBinSorting.h
| | c_toggleMultifeedStopOption.cpp
| | c_toggleMultifeedStopOption.h
| | c_validatePassword.cpp
| | c_validatePassword.h
```

```
| | \---util
```

```
| | convertHexToASCII.cpp
| | convertHexToASCII.h
| | convertToUpperCase.cpp
| | convertToUpperCase.h
| | c_auditLog.cpp
| | c_auditLog.h
| | c_auditPrinter.cpp
| | c_auditPrinter.h
| | c_fileSysUtil.cpp
| | c_fileSysUtil.h
| | c_hardwareInfo.cpp
| | c_hardwareInfo.h
| | c_iniFile.cpp
| | c_iniFile.h
| | c_ipAddress.cpp
| | c_ipAddress.h
| | c_loadImplicitTxtFile.cpp
| | c_loadImplicitTxtFile.h
| | c_locationInfo.cpp
| | c_locationInfo.h
| | c_mediaInfo.cpp
| | c_mediaInfo.h
| | c_messagesXML.cpp
| | c_messagesXML.h
| | c_networkMon.cpp
| | c_networkMon.h
| | c_params.cpp
| | c_params.h
| | c_printerMon.cpp
| | c_printerMon.h
| | c_processMon.cpp
| | c_processMon.h
| | c_propertyValueFile.cpp
| | c_propertyValueFile.h
| | c_readinessReport.cpp
| | c_readinessReport.h
| | c_serialNumber.cpp
| | c_serialNumber.h
| | c_stickDetect.cpp
| | c_stickDetect.h
| | c_stopWatch.cpp
| | c_stopWatch.h
| | c_storageMon.cpp
| | c_storageMon.h
| | c_thread.cpp
| | c_thread.h
| | c_versionInfo.cpp
```

```

| c_versionInfo.h
| templates.h
| tokenize.cpp
| tokenize.h
| types.h
|
\---UI-2.4.0.0zl
| defines.h
| main.cpp
| main.h
| utility.cpp
| utility.h
|
+---comms
| commands.cpp
| commands.h
| c_clientSocket.cpp
| c_clientSocket.h
| c_commsThread.cpp
| c_commsThread.h
| c_mcpMsgParser.cpp
| c_mcpMsgParser.h
| c_server.cpp
| c_server.h
| c_serverSocketThread.cpp
| c_serverSocketThread.h
|
+---include
| AuditCodeDef.h
| AuditLogDef.h
| Defines.h
| globalData.cpp
| globalData.h
| Properties.h
| Signals.h
|
+---utilities
| c_flashStackUtil.cpp
| c_flashStackUtil.h
| c_keyboardUtil.cpp
| c_keyboardUtil.h
| c_progressBarUtil.cpp
| c_progressBarUtil.h
|
+---widgets
| | c_ballotImageItem.cpp
| | c_ballotImageItem.h
| | c_baseUiComponent.cpp
| | c_baseUiComponent.h
| | c_errorAuditListModel.cpp
| | c_errorAuditListModel.h
| | c_imageView.cpp
| | c_imageView.h
| | c_mainWindow.cpp
| | c_mainWindow.h
| |
| +---events
| | c_buttonClickedEvent.cpp
| | c_buttonClickedEvent.h
| | c_changeBodyEvent.cpp
| | c_changeBodyEvent.h

```

- | | c_changeFunctionTablesEvent.cpp
- | | c_changeFunctionTablesEvent.h
- | | c_changeStatusBarEvent.cpp
- | | c_changeStatusBarEvent.h
- | | c_clearFunctionTablesEvent.cpp
- | | c_clearFunctionTablesEvent.h
- | | c_commandEvent.cpp
- | | c_commandEvent.h
- | | c_displayErrorEvent.cpp
- | | c_displayErrorEvent.h
- | | c_displayPopUpEvent.cpp
- | | c_displayPopUpEvent.h
- | | c_hidePopUpEvent.cpp
- | | c_hidePopUpEvent.h
- | | c_imageViewEvent.cpp
- | | c_imageViewEvent.h
- | | c_propBankUpdateEvent.cpp
- | | c_propBankUpdateEvent.h
- | | c_repostSavedEventsEvent.cpp
- | | c_repostSavedEventsEvent.h
- | | c_setNextBodyEvent.cpp
- | | c_setNextBodyEvent.h
- | | c_setPreviousBodyEvent.cpp
- | | c_setPreviousBodyEvent.h
- | | c_tabSelectedEvent.cpp
- | | c_tabSelectedEvent.h

| \---functionTables

- | | c_accessCodeBtnFuncTable.cpp
- | | c_accessCodeBtnFuncTable.h
- | | c_accessCodeSigFuncTable.cpp
- | | c_accessCodeSigFuncTable.h
- | | c_backupBtnFuncTable.cpp
- | | c_backupBtnFuncTable.h
- | | c_backupCollectSigFuncTable.cpp
- | | c_backupCollectSigFuncTable.h
- | | c_backupSigFuncTable.cpp
- | | c_backupSigFuncTable.h
- | | c_ballotImagesBtnFuncTable.cpp
- | | c_ballotImagesBtnFuncTable.h
- | | c_cameraBtnFuncTable.cpp
- | | c_cameraBtnFuncTable.h
- | | c_cameraSigFuncTable.cpp
- | | c_cameraSigFuncTable.h
- | | c_clearInitBtnFuncTable.cpp
- | | c_clearInitBtnFuncTable.h
- | | c_clearInitSigFuncTable.cpp
- | | c_clearInitSigFuncTable.h
- | | c_clearInitStartupBtnFuncTable.cpp
- | | c_clearInitStartupBtnFuncTable.h
- | | c_clearInitStartupSigFuncTable.cpp
- | | c_clearInitStartupSigFuncTable.h
- | | c_commonBtnFuncTable.cpp
- | | c_commonBtnFuncTable.h
- | | c_commonSigFuncTable.cpp
- | | c_commonSigFuncTable.h
- | | c_configurationMenuFuncTable.cpp
- | | c_configurationMenuFuncTable.h
- | | c_configurationSigFuncTable.cpp
- | | c_configurationSigFuncTable.h
- | | c_exportFilesBtnFuncTable.cpp

| | c_exportFilesBtnFuncTable.h
| | c_exportFilesNetworkSigFuncTable.cpp
| | c_exportFilesNetworkSigFuncTable.h
| | c_exportFilesUSBSigFuncTable.cpp
| | c_exportFilesUSBSigFuncTable.h
| | c_exportResultsBtnFuncTable.cpp
| | c_exportResultsBtnFuncTable.h
| | c_exportResultsNetworkSigFuncTable.cpp
| | c_exportResultsNetworkSigFuncTable.h
| | c_exportResultsUSBSigFuncTable.cpp
| | c_exportResultsUSBSigFuncTable.h
| | c_functionTable.cpp
| | c_functionTable.h
| | c_imageViewBtnFuncTable.cpp
| | c_imageViewBtnFuncTable.h
| | c_imageViewSigFuncTable.cpp
| | c_imageViewSigFuncTable.h
| | c_keyboardBtnFuncTable.cpp
| | c_keyboardBtnFuncTable.h
| | c_loadElecBtnFuncTable.cpp
| | c_loadElecBtnFuncTable.h
| | c_loadElecSigFuncTable.cpp
| | c_loadElecSigFuncTable.h
| | c_logPrinterSigFuncFilterTable.cpp
| | c_logPrinterSigFuncFilterTable.h
| | c_logPrinterStartUpSigFuncFilterTable.cpp
| | c_logPrinterStartUpSigFuncFilterTable.h
| | c_mainMenuBtnFuncTable.cpp
| | c_mainMenuBtnFuncTable.h
| | c_mainMenuSigFuncTable.cpp
| | c_mainMenuSigFuncTable.h
| | c_networkBtnFuncTable.cpp
| | c_networkBtnFuncTable.h
| | c_networkSigFuncTable.cpp
| | c_networkSigFuncTable.h
| | c_postScanErrSigFuncTable.cpp
| | c_postScanErrSigFuncTable.h
| | c_postScanSigFuncTable.cpp
| | c_postScanSigFuncTable.h
| | c_precinctSelectionBtnFuncTable.cpp
| | c_precinctSelectionBtnFuncTable.h
| | c_precinctSelectionSigFuncTable.cpp
| | c_precinctSelectionSigFuncTable.h
| | c_preScanSigFuncTable.cpp
| | c_preScanSigFuncTable.h
| | c_printersBtnFuncTable.cpp
| | c_printersBtnFuncTable.h
| | c_reportsBtnFuncTable.cpp
| | c_reportsBtnFuncTable.h
| | c_reportsSigFuncTable.cpp
| | c_reportsSigFuncTable.h
| | c_resultsArchiveSigFuncTable.cpp
| | c_resultsArchiveSigFuncTable.h
| | c_resultsBtnFuncTable.cpp
| | c_resultsBtnFuncTable.h
| | c_resultsLogSigFuncTable.cpp
| | c_resultsLogSigFuncTable.h
| | c_resultsSigFuncTable.cpp
| | c_resultsSigFuncTable.h
| | c_scanBtnFuncTable.cpp
| | c_scanBtnFuncTable.h

```

| | c_scanErrorBtnFuncTable.cpp
| | c_scanErrorBtnFuncTable.h
| | c_scanSigFuncTable.cpp
| | c_scanSigFuncTable.h
| | c_scanSigFuncTableWithErrorSigs.cpp
| | c_scanSigFuncTableWithErrorSigs.h
| | c_setDateTimeBtnFuncTable.cpp
| | c_setDateTimeBtnFuncTable.h
| | c_setDateTimeSigFuncTable.cpp
| | c_setDateTimeSigFuncTable.h
| | c_setPrecinctLabelsBtnFuncTable.cpp
| | c_setPrecinctLabelsBtnFuncTable.h
| | c_setPrecinctLabelsSigFuncTable.cpp
| | c_setPrecinctLabelsSigFuncTable.h
| | c_setupMenuBtnFuncTable.cpp
| | c_setupMenuBtnFuncTable.h
| | c_shutdownNormalSigFuncTable.cpp
| | c_shutdownNormalSigFuncTable.h
| | c_startUpBtnFuncTable.cpp
| | c_startUpBtnFuncTable.h
| | c_startUpSigFuncFilterTable.cpp
| | c_startUpSigFuncFilterTable.h
| | c_startUpSigFuncTable.cpp
| | c_startUpSigFuncTable.h
| | c_transportMenuBtnFuncTable.cpp
| | c_transportMenuBtnFuncTable.h
| | c_transportMenuSigFuncTable.cpp
| | c_transportMenuSigFuncTable.h
| |
| | \---helperFunctions
| | setDateFuncs.cpp
| | setDateFuncs.h
| |
| | \---xmlParsers
| | c_messageXmlHandler.cpp
| | c_messageXmlHandler.h
| | c_messageXmlParser.cpp
| | c_messageXmlParser.h
| | c_reportXmlHandler.cpp
| | c_reportXmlHandler.h
| | c_reportXmlParser.cpp
| | c_reportXmlParser.h

```

...\\EVS 5.0\\EMS

```

+---CB_Evt_2.1.0.0b_BuildPkg
| \---CB_Evt
| CB_Evt.bat
| CB_Evt.rc
| CB_Evt.sln
| CB_Evt.vcxproj
| resource.h
| setenv1.bat
|
+---CB_Evt_2.1.0.0b_Source
| \---CB_Evt
| CB_Evt.tpl
| CB_EvtInterface.cpp
|
+---CB_XMLConv_2.1.0.0c_Buildpkg
| \---CB_XMLConv
| CB_DS200XMLConv.sln

```

```
| CB_DS200XMLConv.tpl
| CB_DS200XMLConv.vcxproj
| CB_XMLConv.bat
| CB_XMLConv.rc
| resource.h
| setenv1.bat
|
+---CB_XMLConv_2.1.0.0c_Source
| \---CB_XMLConv
| CB_DS200XMLConvBody.cpp
|
+---CB_XML_2.1.0.0a_Buildpkg
| \---CB_XML
| CB_XML.bat
| CB_XML.rc
| CB_XML.sln
| CB_XML.tpl
| CB_XML.vcxproj
| resource.h
| setenv1.bat
|
+---CB_XML_2.1.0.0a_Source
| \---CB_XML
| CB_XMLInterface.cpp
|
+---CreateLog_1.5.0.0a_Buildpkg
| \---CreateLog
| | CopyFiles.bat
| | CreateLog.rc
| | CreateLog.sln
| | CreateLog.vcxproj
| | resource.h
| |
| \---res
| CreateLog.RC2
| ess.ico
|
+---CreateLog_1.5.0.0a_Source
| \---CreateLog
| CreateLog.cpp
| stdafx.cpp
| stdafx.h
| Version.h
|
+---ElectionWarePaperBallot_3.1.0.0zt_Buildpkg
| \---PaperBallot
| | CopyFiles.bat
| | PaperBallot.rc
| | PaperBallot.reg
| | PaperBallot.sln
| | PaperBallot.vcxproj
| | resource.h
| |
| \---res
| 1COL.bmp
| 2COL.bmp
| 2COL_DS.bmp
| 2COL_SD.bmp
| 3COL.bmp
| 3COL_DSS.bmp
| 3COL_SSD.bmp
```

```

| 4COL.bmp
| 4COL_INST.bmp
| DocError.bmp
| DocOK.bmp
| DOCUMENT.BMP
| error.bmp
| EssLogo.bmp
| ESSsmall.bmp
| EWToolbar-Disabled.bmp
| EWToolbar.bmp
| FOLDER.BMP
| grid_ls.bmp
| grid_p.bmp
| grid_p1.bmp
| icon_file.bmp
| icon_fileError.bmp
| icon_fileValid.bmp
| icon_folder.bmp
| PaperBallot.bmp
| PaperBallot.ico
| PaperBallot.rc2
| PaperBallotDoc.ico
| StatusError.bmp
| StatusOK.bmp
| Toolbar.bmp
|
+---ElectionWarePaperBallot_3.1.0.0zt_Source
| \---PaperBallot
| AboutDlg.cpp
| AboutDlg.h
| AbsolutePositionDlg.cpp
| AbsolutePositionDlg.h
| Action.cpp
| Action.h
| Affidavit.cpp
| Affidavit.h
| AlphaUtil.cpp
| AlphaUtil.h
| AppVersion.h
| BalCandFactory.cpp
| BalCandFactory.h
| Ballot.cpp
| Ballot.h
| BallotCandidate.cpp
| BallotCandidate.h
| BallotColumn.cpp
| BallotColumn.h
| BallotConstants.h
| BallotContest.cpp
| BallotContest.h
| BallotFrame.cpp
| BallotFrame.h
| BallotGrid.cpp
| BallotGrid.h
| BallotHeading.cpp
| BallotHeading.h
| BallotOffice.cpp
| BallotOffice.h
| BallotOfficeHeading.cpp
| BallotOfficeHeading.h
| BallotOptions.cpp

```


| BallotOptions.h
| BallotOptionsFactory.cpp
| BallotOptionsFactory.h
| BallotParty.cpp
| BallotParty.h
| BallotQuestion.cpp
| BallotQuestion.h
| BallotSet.cpp
| BallotSet.h
| BallotSetStyle.cpp
| BallotSetStyle.h
| BallotSettingsPage.cpp
| BallotSettingsPage.h
| BallotSetupDlg.cpp
| BallotSetupDlg.h
| BallotSetupSheet.cpp
| BallotSetupSheet.h
| BallotSpec.cpp
| BallotSpec.h
| BallotStraightParty.cpp
| BallotStraightParty.h
| BallotStyle.cpp
| BallotStyle.h
| BallotStyleContestFactory.cpp
| BallotStyleContestFactory.h
| BallotStyleFactory.cpp
| BallotStyleFactory.h
| BallotStyleLang.cpp
| BallotStyleLang.h
| BallotStyleLangFactory.cpp
| BallotStyleLangFactory.h
| BallotTarget.cpp
| BallotTarget.h
| BallotText.cpp
| BallotText.h
| BallotTextCandidate.cpp
| BallotTextCandidate.h
| BallotTitle.cpp
| BallotTitle.h
| BallotTitleDlg.cpp
| BallotTitleDlg.h
| BallotView.cpp
| BallotView.h
| BallotWatermark.cpp
| BallotWatermark.h
| BallotWriteIn.cpp
| BallotWriteIn.h
| BalStyleCand.cpp
| BalStyleCand.h
| BalStyleWI.cpp
| BalStyleWI.h
| BalWIFactory.cpp
| BalWIFactory.h
| Barcode.cpp
| Barcode.h
| BaseSidePage.cpp
| BaseSidePage.h
| BaseStyleDlg.cpp
| BaseStyleDlg.h
| BaseStyleNameDlg.cpp
| BaseStyleNameDlg.h

| BaseStyleNamePage.cpp
| BaseStyleNamePage.h
| BaseStylePage.cpp
| BaseStylePage.h
| BmpStatusBar.cpp
| BmpStatusBar.h
| BrowseView.cpp
| BrowseView.h
| Candidate.cpp
| Candidate.h
| CandidateFieldMgr.cpp
| CandidateFieldMgr.h
| CandidateFlowDlg.cpp
| CandidateFlowDlg.h
| CandidateLang.cpp
| CandidateLang.h
| CandidateStyle.cpp
| CandidateStyle.h
| CandidateStyleDlg.cpp
| CandidateStyleDlg.h
| CDIB.cpp
| CDIB.h
| CheckTreeCtrl.cpp
| CheckTreeCtrl.h
| ColorComboBox.cpp
| ColorComboBox.h
| ColorConstants.h
| ColorTraits.cpp
| ColorTraits.h
| ColorUtils.cpp
| ColorUtils.h
| Column.cpp
| Column.h
| ColumnEditDlg.cpp
| ColumnEditDlg.h
| ColumnHeadingStyleDlg.cpp
| ColumnHeadingStyleDlg.h
| ColumnLayout.cpp
| ColumnLayout.h
| ColumnSidePage.cpp
| ColumnSidePage.h
| ColumnTemplateDlg.cpp
| ColumnTemplateDlg.h
| ConsoleView.cpp
| ConsoleView.h
| Content.cpp
| Content.h
| ContentDlg.cpp
| ContentDlg.h
| ContentGraphicDlg.cpp
| ContentGraphicDlg.h
| ContentLineDlg.cpp
| ContentLineDlg.h
| ContentStyleSheet.cpp
| ContentStyleSheet.h
| ContentTextDlg.cpp
| ContentTextDlg.h
| Contest.cpp
| Contest.h
| ContestLang.cpp
| ContestLang.h

| CopyFrameDlg.cpp
| CopyFrameDlg.h
| CopyStyleDlg.cpp
| CopyStyleDlg.h
| Criterion.cpp
| Criterion.h
| CustomZoomDlg.cpp
| CustomZoomDlg.h
| DatabaseConstants.h
| DatabaseException.cpp
| DatabaseException.h
| DatabaseUtils.cpp
| DatabaseUtils.h
| DataException.cpp
| DataException.h
| DataValidator.cpp
| DataValidator.h
| DBGraphic.cpp
| DBGraphic.h
| DDX_Check.cpp
| DDX_Check.h
| DDX_ComboData.cpp
| DDX_ComboData.h
| DDX_ComboInt.cpp
| DDX_ComboInt.h
| DDX_ComboIntEx.cpp
| DDX_ComboIntEx.h
| DDX_ComboString.cpp
| DDX_ComboString.h
| DDX_Double.cpp
| DDX_Double.h
| DDX_Int.cpp
| DDX_Int.h
| DDX_ListData.cpp
| DDX_ListData.h
| DDX_TextEx.cpp
| DDX_TextEx.h
| DialogTabCtrl.cpp
| DialogTabCtrl.h
| DialogUtils.cpp
| DialogUtils.h
| DistrictFieldMgr.cpp
| DistrictFieldMgr.h
| DistrictName.cpp
| DistrictName.h
| DistrictNameLang.cpp
| DistrictNameLang.h
| DistrictPrecinct.cpp
| DistrictPrecinct.h
| DistrictType.cpp
| DistrictType.h
| DistrictTypeName.cpp
| DistrictTypeName.h
| DlgGraphicsEdit.cpp
| DlgGraphicsEdit.h
| DlgGraphicsMgr.cpp
| DlgGraphicsMgr.h
| Doc.cpp
| Doc.h
| Draw.cpp
| Draw.h

| Drawable.cpp
| Drawable.h
| DrawableTextItem.cpp
| DrawableTextItem.h
| DrawableTextItemEdit.cpp
| DrawableTextItemEdit.h
| Election.cpp
| Election.h
| ElectionBuilder.cpp
| ElectionBuilder.h
| ElectionConstants.h
| ElectionFieldMgr.cpp
| ElectionFieldMgr.h
| ElectionOptions.cpp
| ElectionOptions.h
| ElectionOptionsLang.cpp
| ElectionOptionsLang.h
| ElectionUtils.cpp
| ElectionUtils.h
| EmptyCell.cpp
| EmptyCell.h
| EmptyStyle.cpp
| EmptyStyle.h
| EmptyStyleDlg.cpp
| EmptyStyleDlg.h
| EntityFieldMap.cpp
| EntityFieldMap.h
| EntityFieldMgr.cpp
| EntityFieldMgr.h
| ESSFactory.cpp
| ESSFactory.h
| EventLog.cpp
| EventLog.h
| ExceptionDlg.cpp
| ExceptionDlg.h
| ExceptionInfoDlg.cpp
| ExceptionInfoDlg.h
| ExceptionTranslator.cpp
| ExceptionTranslator.h
| FontConstants.h
| FontDlg.cpp
| FontDlg.h
| FontSpec.cpp
| FontSpec.h
| FontSpecDlg.cpp
| FontSpecDlg.h
| FontSubstitution.cpp
| FontSubstitution.h
| FontSubstitutionDlg.cpp
| FontSubstitutionDlg.h
| FontSubstitutionEditDlg.cpp
| FontSubstitutionEditDlg.h
| Frame.cpp
| Frame.h
| FrameDlg.cpp
| FrameDlg.h
| FramePage.cpp
| FramePage.h
| GDIPlusUtil.cpp
| GDIPlusUtil.h
| Graphic.cpp

| Graphic.h
| GridPortLayout.cpp
| GridPortLayout.h
| GridSidePage.cpp
| GridSidePage.h
| GuiException.cpp
| GuiException.h
| Heading.cpp
| Heading.h
| HeadingLang.cpp
| HeadingLang.h
| HeadingStyle.cpp
| HeadingStyle.h
| ImportFrameDlg.cpp
| ImportFrameDlg.h
| ImportStyleDlg.cpp
| ImportStyleDlg.h
| ImportTextDlg.cpp
| ImportTextDlg.h
| IoException.cpp
| IoException.h
| LandscapeLayout.cpp
| LandscapeLayout.h
| LandscapeSidePage.cpp
| LandscapeSidePage.h
| LangInfo.cpp
| LangInfo.h
| Language.cpp
| Language.h
| LanguageConstants.h
| LanguageGroup.cpp
| LanguageGroup.h
| LanguageTraits.cpp
| LanguageTraits.h
| LanguageUtils.cpp
| LanguageUtils.h
| LayoutColumn.cpp
| LayoutColumn.h
| LayoutException.cpp
| LayoutException.h
| LayoutMgr.cpp
| LayoutMgr.h
| LayoutOffice.cpp
| LayoutOffice.h
| LayoutOfficeRow.cpp
| LayoutOfficeRow.h
| LayoutParty.cpp
| LayoutParty.h
| LayoutQuestion.cpp
| LayoutQuestion.h
| LayoutQuestionRow.cpp
| LayoutQuestionRow.h
| LayoutSide.cpp
| LayoutSide.h
| LineStyleComboBox.cpp
| LineStyleComboBox.h
| LinkStyleDlg.cpp
| LinkStyleDlg.h
| LinkStylePage.cpp
| LinkStylePage.h
| LogConstants.h

| LsShell.cpp
| LsShell.h
| MainFrm.cpp
| MainFrm.h
| MessageSettingsDlg.cpp
| MessageSettingsDlg.h
| MiscSettingsPage.cpp
| MiscSettingsPage.h
| MsgFilter.cpp
| MsgFilter.h
| MsgInfo.cpp
| MsgInfo.h
| MultisheetSetupDlg.cpp
| MultisheetSetupDlg.h
| NewDocPageFinal.cpp
| NewDocPageFinal.h
| NewDocPageThree.cpp
| NewDocPageThree.h
| NewDocPageTwo.cpp
| NewDocPageTwo.h
| NewDocTemplateDlg.cpp
| NewDocTemplateDlg.h
| OfficeFieldMgr.cpp
| OfficeFieldMgr.h
| OfficeHeadingStyleDlg.cpp
| OfficeHeadingStyleDlg.h
| OfficeRow.cpp
| OfficeRow.h
| OfficeRowPage.cpp
| OfficeRowPage.h
| OfficeRowParty.cpp
| OfficeRowParty.h
| OfficeStyle.cpp
| OfficeStyle.h
| OfficeStyleDlg.cpp
| OfficeStyleDlg.h
| OfficeStylePage.cpp
| OfficeStylePage.h
| OfficeStyleSheet.cpp
| OfficeStyleSheet.h
| OpenSaveDlg.cpp
| OpenSaveDlg.h
| Overlay.cpp
| Overlay.h
| Panel.cpp
| Panel.h
| PanelDlg.cpp
| PanelDlg.h
| PanelEditDlg.cpp
| PanelEditDlg.h
| PaperBallot.cpp
| PaperBallot.h
| PaperBallotException.cpp
| PaperBallotException.h
| PaperBallotPrintDialog.cpp
| PaperBallotPrintDialog.h
| PaperBallotPrinter.cpp
| PaperBallotPrinter.h
| PaperBallotTypes.h
| Party.cpp
| Party.h

| PartyEditDlg.cpp
| PartyEditDlg.h
| PartyFieldMgr.cpp
| PartyFieldMgr.h
| PartyLang.cpp
| PartyLang.h
| PartyRowDlg.cpp
| PartyRowDlg.h
| PartyRowExDlg.cpp
| PartyRowExDlg.h
| PartySetupPage.cpp
| PartySetupPage.h
| PartyStyle.cpp
| PartyStyle.h
| PartyStyleDlg.cpp
| PartyStyleDlg.h
| Passwords.cpp
| Passwords.h
| PictureBox.cpp
| PictureBox.h
| Poll.cpp
| Poll.h
| PollLang.cpp
| PollLang.h
| PollPrecinct.cpp
| PollPrecinct.h
| PostgresDao.cpp
| PostgresDao.h
| Precinct.cpp
| Precinct.h
| PrecinctBallotStyle.cpp
| PrecinctBallotStyle.h
| PrecinctLang.cpp
| PrecinctLang.h
| PrintingDialogPDF.cpp
| PrintingDialogPDF.h
| PrintSelectDlg.cpp
| PrintSelectDlg.h
| PmSelObj.cpp
| PmSelObj.h
| PmValCheckDlg.cpp
| PmValCheckDlg.h
| Progress.cpp
| Progress.h
| ProgressDlg.cpp
| ProgressDlg.h
| PropComboBox.cpp
| PropComboBox.h
| PropEdit.cpp
| PropEdit.h
| PropertiesFile.cpp
| PropertiesFile.h
| PropListCtrl.cpp
| PropListCtrl.h
| QueryResult.cpp
| QueryResult.h
| QuestionFieldMgr.cpp
| QuestionFieldMgr.h
| QuestionResponseFieldMgr.cpp
| QuestionResponseFieldMgr.h
| QuestionRow.cpp

| QuestionRow.h
| QuestionRowDlg.cpp
| QuestionRowDlg.h
| QuestionStyle.cpp
| QuestionStyle.h
| QuestionStyleDlg.cpp
| QuestionStyleDlg.h
| RangeConstants.h
| RcvStylePage.cpp
| RcvStylePage.h
| RegPDF.cpp
| RegPDF.h
| Render.cpp
| Render.h
| RenderElement.cpp
| RenderElement.h
| RenderException.cpp
| RenderException.h
| RenderLine.cpp
| RenderLine.h
| RenderSeg.cpp
| RenderSeg.h
| ResponseDlg.cpp
| ResponseDlg.h
| ResponseStyle.cpp
| ResponseStyle.h
| ResponseStyleDlg.cpp
| ResponseStyleDlg.h
| SelectCandidateDlg.cpp
| SelectCandidateDlg.h
| SelectCandidateHeadingDlg.cpp
| SelectCandidateHeadingDlg.h
| SelectColumnHeadingDlg.cpp
| SelectColumnHeadingDlg.h
| SelectHeadingDlg.cpp
| SelectHeadingDlg.h
| SelectItemDlg.cpp
| SelectItemDlg.h
| SelectOfficeDlg.cpp
| SelectOfficeDlg.h
| SelectOfficeHeadingDlg.cpp
| SelectOfficeHeadingDlg.h
| SelectPartyDlg.cpp
| SelectPartyDlg.h
| Settings.cpp
| Settings.h
| SheetDlg.cpp
| SheetDlg.h
| SheetSettings.cpp
| SheetSettings.h
| SideGridOfficeDlg.cpp
| SideGridOfficeDlg.h
| SideGridQuestionDlg.cpp
| SideGridQuestionDlg.h
| Signature.cpp
| Signature.h
| stdafx.cpp
| stdafx.h
| StoredProc.cpp
| StoredProc.h
| StraightPartyFieldMgr.cpp

| StraightPartyFieldMgr.h
| StraightPartyStyle.cpp
| StraightPartyStyle.h
| StraightPartyStyleDlg.cpp
| StraightPartyStyleDlg.h
| StructuredException.cpp
| StructuredException.h
| StyleCriteriaDlg.cpp
| StyleCriteriaDlg.h
| StyleNameDlg.cpp
| StyleNameDlg.h
| StyleSheet.cpp
| StyleSheet.h
| StyleSheetAgent.cpp
| StyleSheetAgent.h
| StyleSheetConstants.h
| StyleSheetCriteria.cpp
| StyleSheetCriteria.h
| StyleSheetDlg.cpp
| StyleSheetDlg.h
| StyleUtils.cpp
| StyleUtils.h
| TabWnd.cpp
| TabWnd.h
| Target.cpp
| Target.h
| TargetSettingsPage.cpp
| TargetSettingsPage.h
| TargetSXS.h
| TemplateConstants.h
| Text.cpp
| Text.h
| TextCandidateFieldMgr.cpp
| TextCandidateFieldMgr.h
| TextCandStyle.cpp
| TextCandStyle.h
| TextCandStyleDlg.cpp
| TextCandStyleDlg.h
| TextContestFieldMgr.cpp
| TextContestFieldMgr.h
| TextDlg.cpp
| TextDlg.h
| TextEditDlg.cpp
| TextEditDlg.h
| TextItemNameDlg.cpp
| TextItemNameDlg.h
| TextMgrDlg.cpp
| TextMgrDlg.h
| TextStyle.cpp
| TextStyle.h
| TextStyleDlg.cpp
| TextStyleDlg.h
| TextSub.cpp
| TextSub.h
| TextSubConstants.h
| TimeStamp.cpp
| TimeStamp.h
| UiConstants.h
| UndoMgr.cpp
| UndoMgr.h
| UnityInfo.cpp

```

| UnityInfo.h
| Utils.cpp
| Utils.h
| VariableDlg.cpp
| VariableDlg.h
| VectorUtils.h
| Version.cpp
| Version.h
| verutil.cpp
| verutil.h
| ViewMetrics.cpp
| ViewMetrics.h
| Watermark.cpp
| Watermark.h
| WatermarkDlg.cpp
| WatermarkDlg.h
| WriteIn.cpp
| WriteIn.h
| WriteInFieldMgr.cpp
| WriteInFieldMgr.h
| WriteInLang.cpp
| WriteInLang.h
| WriteInStyle.cpp
| WriteInStyle.h
| WriteInStyleDlg.cpp
| WriteInStyleDlg.h
| XmlConstants.h
| XmlErrorConstants.h
| XmlFacConstants.h
| XmlFragment.cpp
| XmlFragment.h
| XmlParser.cpp
| XmlParser.h
|
+---electionware_4.1.0.0zzzn_BuildPkg
| | build.properties
| | build.xml
| | catalog.xml
| | CheckStyle.xml
| |
| | +---AccessibleBallot
| | | build.xml
| | | manifest.mf
| | |
| | | +---nbproject
| | | | build-impl.xml
| | | | genfiles.properties
| | | | project.properties
| | | | project.xml
| | | | suite.properties
| | |
| | | \---src
| | | | +---com
| | | | | \---essvote
| | | | | | \---electionWare
| | | | | | | \---accessibleBallot
| | | | | | | | layer.xml
| | | |
| | | \---META-INF
| | | | \---services
| | | | | com.essvote.control.ModuleService

```

```
| |
| | +---Acquire
| | | build.xml
| | | catalog.xml
| | | manifest.mf
| | |
| | | +---nbproject
| | | | build-impl.xml
| | | | genfiles.properties
| | | | project.properties
| | | | project.xml
| | | | suite.properties
| | | |
| | | \---src
| | | | +---com
| | | | | \---essvote
| | | | | | \---electionWare
| | | | | | | \---acquire
| | | | | | | | layer.xml
| | | | | | |
| | | | | \---META-INF
| | | | | | \---services
| | | | | | | com.essvote.control.ModuleService
| | | | | |
| | | +---Admin
| | | | build.xml
| | | | catalog.xml
| | | | manifest.mf
| | | |
| | | | +---nbproject
| | | | | build-impl.xml
| | | | | genfiles.properties
| | | | | project.properties
| | | | | project.xml
| | | | | suite.properties
| | | | |
| | | | | \---src
| | | | | | +---com
| | | | | | | \---essvote
| | | | | | | | \---electionWare
| | | | | | | | | \---admin
| | | | | | | | | | layer.xml
| | | | | | | | |
| | | | | | | \---META-INF
| | | | | | | | \---services
| | | | | | | | | com.essvote.control.LicenseService
| | | | | | | | | com.essvote.control.ModuleService
| | | | | | | | | com.essvote.control.ModuleSuiteService
| | | | | | |
| | | +---ApacheCommons
| | | | build.xml
| | | | manifest.mf
| | | |
| | | | +---nbproject
| | | | | build-impl.xml
| | | | | genfiles.properties
| | | | | platform.properties
| | | | | project.properties
| | | | | project.xml
| | | | | suite.properties
| | | | |
| | | | |
```

```
| | \---release
| | \---modules
| | \---ext
| | commons-beanutils-1.8.0.jar
| | commons-cli-1.2.jar
| | commons-codec-1.4.jar
| | commons-collections-2.1.1.jar
| | commons-compress-1.1.jar
| | commons-dbcp-1.2.1.jar
| | commons-digester-1.7.jar
| | commons-io-1.4.jar
| | commons-javaflow-20060411.jar
| | commons-lang-2.5.jar
| | commons-logging-1.1.jar
| | commons-math-1.0.jar
| | commons-pool-1.3.jar
| | commons-vfs-1.0.jar
| |
| | +---barcode
| | build.xml
| | manifest.mf
| |
| | +---nbproject
| | build-impl.xml
| | genfiles.properties
| | platform.properties
| | project.properties
| | project.xml
| | suite.properties
| |
| | \---release
| | \---modules
| | \---ext
| | barbecue-1.5-beta1.jar
| |
| | +---Bod
| | build.xml
| | manifest.mf
| |
| | +---nbproject
| | build-impl.xml
| | genfiles.properties
| | project.properties
| | project.xml
| | suite.properties
| |
| | \---src
| | \---META-INF
| | \---services
| | com.essvote.control.ModuleService
| |
| | +---branding
| | \---modules
| | \---org-netbeans-modules-javahelp.jar
| | \---org
| | \---netbeans
| | \---modules
| | \---javahelp
| | \---resources
| | masterHelpSet.xml
| |
```

```

| +---Capture
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---src
| | | +---com
| | | | \---essvote
| | | | | \---electionWare
| | | | | | \---capture
| | | | | | | layer.xml
| | | | | | |
| | | | \---META-INF
| | | | | \---services
| | | | | | com.essvote.control.ModuleService
| | | | |
| | +---Common
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---src
| | | \---com
| | | | \---essvote
| | | | | \---electionWare
| | | | | | \---common
| | | | | | | layer.xml
| | | | | | | process.properties
| | | | | |
| | +---Configure
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---src
| | | +---com
| | | | \---essvote
| | | | | \---electionWare
| | | | | | \---configure
| | | | | | | layer.xml
| | | | | | |
| | | \---META-INF

```

```
| | \---services
| | com.essvote.control.ModuleService
| |
| |
| +---CoNG
| | | build.xml
| | | manifest.mf
| | |
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | |
| | \---release
| | | \---modules
| | | | \---ext
| | +---Control
| | | build.xml
| | | manifest.mf
| | |
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | |
| | \---src
| | | +---com
| | | | \---essvote
| | | | | \---control
| | | | | layer.xml
| | | | | TableViewTopComponentSettings.xml
| | | | | TableViewTopComponentWstcref.xml
| | | | | UserManual.xml
| | | |
| | | |
| | | \---META-INF
| | | | \---services
| | | | | com.essvote.control.ModuleManager
| | | | | org.openide.filesystems.FileSystem
| | | |
| | |
| +---CryptoJFIPS
| | | build.xml
| | | manifest.mf
| | |
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | |
| | \---release
| | | \---modules
| | | | \---ext
| | | | cryptojFIPS.jar
| | |
| |
| +---DirectoryPoller
```

```
| | | build.xml
| | | manifest.mf
| | |
| | | +---nbproject
| | | | build-impl.xml
| | | | genfiles.properties
| | | | platform.properties
| | | | project.properties
| | | | project.xml
| | | | suite.properties
| | | |
| | | \---release
| | | | \---modules
| | | | | \---ext
| | | | | | clopt.jar
| | | | | | jmxri.jar
| | | | | | org.sadun.util.jar
| | | | | | pollmgt.jar
| | | |
| | | +---Election Definition
| | | | build.xml
| | | | manifest.mf
| | | |
| | | | \---nbproject
| | | | | build-impl.xml
| | | | | genfiles.properties
| | | | | project.properties
| | | | | project.xml
| | | | | suite.properties
| | | |
| | | +---ElementLibrary
| | | | build.xml
| | | | manifest.mf
| | | |
| | | | +---nbproject
| | | | | build-impl.xml
| | | | | genfiles.properties
| | | | | project.properties
| | | | | project.xml
| | | | | suite.properties
| | | |
| | | | \---src
| | | | | \---META-INF
| | | | | | \---services
| | | | | | | com.essvote.control.ModuleService
| | | | |
| | | | +---EssBeans
| | | | | build.xml
| | | | | manifest.mf
| | | | |
| | | | | \---nbproject
| | | | | | build-impl.xml
| | | | | | genfiles.properties
| | | | | | platform.properties
| | | | | | project.properties
| | | | | | project.xml
| | | | | | suite.properties
| | | | |
| | | | +---etc
| | | | | electionwaresuite.conf
| | | |
```

```

| +---Help
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---src
| | | +---com
| | | | \---essvote
| | | | | \---help
| | | | | HelpTopComponentSettings.xml
| | | | | HelpTopComponentWstcref.xml
| | | | | layer.xml
| | | |
| | | \---META-INF
| | | | \---services
| | | | | com.essvote.control.HelpService
| | |
| |
| +---ICEpdf
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---release
| | | \---modules
| | | | \---ext
| | | | batik-awt-util.jar
| | | | batik-dom.jar
| | | | batik-svg-dom.jar
| | | | batik-svggen.jar
| | | | batik-util.jar
| | | | batik-xml.jar
| | | | icepdf-core.jar
| | | | icepdf-viewer.jar
| | |
| |
| +---JAI
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---release
| | | \---modules
| | | | \---ext

```


```
| | jai_codec.jar
| | jai_core.jar
| | jai_imageio.jar
| | mlibwrapper_jai.jar
| |
| | +---JasperReports
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---release
| | | \---modules
| | | | \---ext
| | | | iText-2.1.7.jar
| | | | jasperreports-4.0.1.jar
| | | | jdt-compiler-3.1.1.jar
| | | | poi-3.6.jar
| | | | xalan-2.7.1.jar
| | | | xercesImpl-2.7.0.jar
| | | | xml-apis-ext.jar
| | | | xml-apis.jar
| | |
| | +---jdom
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---release
| | | \---modules
| | | | \---ext
| | | | jdom.jar
| | |
| | +---JExcelAPI
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---release
| | | \---modules
| | | | \---ext
| | | | jxl.jar
```

```

| |
| | +---ModuleNavigator
| | | build.xml
| | | manifest.mf
| | |
| | | +---nbproject
| | | | build-impl.xml
| | | | genfiles.properties
| | | | platform.properties
| | | | project.properties
| | | | project.xml
| | | | suite.properties
| | | |
| | | \---src
| | | | +---com
| | | | | \---essvote
| | | | | | \---navigator
| | | | | | anonymousMode_2Wsmode.xml
| | | | | | explorerWsmode.xml
| | | | | | layer.xml
| | | | | | NavigatorTopComponentSettings.xml
| | | | | | NavigatorTopComponentWstref.xml
| | | | | | navWsmode.xml
| | | | |
| | | | \---META-INF
| | | | | \---services
| | | | | | com.essvote.control.Navigator
| | | | |
| | | +---ModulePane
| | | | build.xml
| | | | manifest.mf
| | | |
| | | | +---nbproject
| | | | | build-impl.xml
| | | | | genfiles.properties
| | | | | project.properties
| | | | | project.xml
| | | | | suite.properties
| | | | |
| | | | \---src
| | | | | \---com
| | | | | | \---essvote
| | | | | | | \---modulepane
| | | | | | | layer.xml
| | | | | | | ModulePaneTopComponentTopComponentSettings.xml
| | | | | | | ModulePaneTopComponentTopComponentWstref.xml
| | | | | | | moduleWsmode.xml
| | | | |
| | | +---nbproject
| | | | build-impl.xml
| | | | genfiles.properties
| | | | platform.properties
| | | | project.properties
| | | | project.xml
| | | |
| | | +---Package
| | | | build.xml
| | | | manifest.mf
| | | |
| | | | +---nbproject
| | | | | build-impl.xml

```

```

| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---src
| | +---com
| | | \---essvote
| | | \---electionWare
| | | \---packager
| | | layer.xml
| | |
| | \---META-INF
| | \---services
| | com.essvote.control.ModuleService
| |
| +---PaperBallot
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---src
| | +---com
| | | \---essvote
| | | \---electionWare
| | | \---paperballot
| | | layer.xml
| | |
| | \---META-INF
| | \---services
| | com.essvote.control.ModuleService
| |
| +---postgresql-jdbc
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---release
| | \---modules
| | \---ext
| | postgresql-9.1-901.jdbc4.jar
| |
| +---Produce
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml

```

```

| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | | \---src
| | | \---META-INF
| | | \---services
| | | com.essvote.control.ModuleService
| | | com.essvote.electionWare.filter.ifaces.IFilterChoiceFactory
| | | com.essvote.electionWare.filter.ifaces.IFilterParamFactory
| | |
| | | +---Resolve
| | | | build.xml
| | | | catalog.xml
| | | | manifest.mf
| | | |
| | | +---nbproject
| | | | build-impl.xml
| | | | genfiles.properties
| | | | platform.properties
| | | | project.properties
| | | | project.xml
| | | | suite.properties
| | | |
| | | \---src
| | | +---com
| | | | \---essvote
| | | | \---electionWare
| | | | \---resolve
| | | | layer.xml
| | | |
| | | \---META-INF
| | | \---services
| | | com.essvote.control.ModuleService
| | |
| | | +---Results
| | | | build.xml
| | | | manifest.mf
| | | |
| | | +---nbproject
| | | | build-impl.xml
| | | | genfiles.properties
| | | | platform.properties
| | | | project.properties
| | | | project.xml
| | | | suite.properties
| | | |
| | | \---src
| | | +---com
| | | | \---essvote
| | | | \---electionWare
| | | | \---results
| | | | \---resources
| | | | ds200settings.xml
| | | | ds850settings.xml
| | | |
| | | \---META-INF
| | | \---services
| | | com.essvote.electionWare.results.ResultsService
| | | java.sql.Driver

```

```
| |
| +---SQLExecutorFramework
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---release
| | | \---modules
| | | | \---ext
| | | | SQLExecutorFramework.jar
| | |
| +---swing-worker
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | |
| | \---release
| | | \---modules
| | | | \---ext
| | | | swing-worker-1.1.jar
| | |
| +---swingx
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | platform.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---release
| | | \---modules
| | | | \---ext
| | | | swingx-1.6.jar
| | |
| +---TableLibrary
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
```

```

| | |
| | \---release
| | \---modules
| | \---ext
| | tablelib.jar
| |
| | \---Welcome
| | | build.xml
| | | manifest.mf
| | |
| | +---nbproject
| | | build-impl.xml
| | | genfiles.properties
| | | project.properties
| | | project.xml
| | | suite.properties
| | |
| | \---src
| | +---com
| | | \---essvote
| | | \---electionWare
| | | \---welcome
| | | layer.xml
| | |
| | \---META-INF
| | \---services
| | com.essvote.control.ModuleService
| |
+---electionware_4.1.0.0zzzn_DataSchemaPkg
| +---Admin
| | \---database
| | \---other_scripts
| | create_user.sql
| | generate_password.sql
| |
| | +---Common
| | \---database
| | | installAdminDB.bat
| | | installElectionTemplateDB.bat
| | | installRestoreTemplateDB.bat
| | | populateElectionSysData.bat
| | | setupDBPermissions.bat
| | | setupGroups.bat
| | |
| | +---other_scripts
| | | | admin_code_bank.sql
| | | | admin_code_type.sql
| | | | admin_customer.sql
| | | | admin_custom_label_defaults.sql
| | | | admin_hidden_ui.sql
| | | | admin_hidden_ui_defaults.sql
| | | | admin_jurisdiction.sql
| | | | admin_jurisdictional_rules.sql
| | | | admin_jurisdictional_rules_defaults.sql
| | | | admin_login_update.sql
| | | | admin_password_policy.sql
| | | | admin_user_role.sql
| | | | admin_version_info.sql
| | | | audit_currently_logged_in.sql
| | | | audit_level.sql
| | | | common_affidavit.sql

```

```

| | | | common_affidavit_signature_info.sql
| | | | common_ballot_spec.sql
| | | | common_code_bank.sql
| | | | common_code_type.sql
| | | | common_entity_type.sql
| | | | common_ew_supported_language.sql
| | | | common_jurisdiction_level.sql
| | | | common_target_spec.sql
| | | | create_group.sql
| | | | create_script_for_audit_gen.sql
| | | | create_users.sql
| | | | deliver_sys_object.sql
| | | | elmlibtmpl_tmpl_district_precinct.sql
| | | | elmlibtmpl_tmpl_district_type.sql
| | | | elmlibtmpl_tmpl_ds850_tabulator_poll_place_params.sql
| | | | elmlibtmpl_tmpl_field_name.sql
| | | | elmlibtmpl_tmpl_language_group.sql
| | | | elmlibtmpl_tmpl_party.sql
| | | | elmlibtmpl_tmpl_prompts.sql
| | | | elmlibtmpl_tmpl_prompts_lang.sql
| | | | elmlibtmpl_tmpl_prompt_screens.sql
| | | | elmlibtmpl_tmpl_report_name_template.sql
| | | | elmlibtmpl_tmpl_supported_languages.sql
| | | | list_electiondb.sql
| | | | remove_electionware_4_0_users.sql
| | | | remove_electionware_users.sql
| | | | schema_setup.sql
| | | | vat_ballot_spec_ballot_type_xref.sql
| | | | vat_ballot_types.sql
| | | | vat_data_column_names.sql
| | | | vat_fonts.sql
| | | | vat_font_colors.sql
| | | | vat_label_types.sql
| | | | version_match.sql
| | | |
| | | \---generated_scripts
| | | deliver_load_files.sql
| | | |
| | | \---schema
| | | +---admin
| | | | adminSchema.sql
| | | | auditSchema.sql
| | | |
| | | \---election
| | | adminSchema.sql
| | | auditSchema.sql
| | | captureSchema.sql
| | | commonSchema.sql
| | | createCommonViews.sql
| | | deliverSchema.sql
| | | elmlibtmplSchema.sql
| | | papbalSchema.sql
| | | resultsSchema.sql
| | | vatSchema.sql
| | | |
| | | +---Configure
| | | | \---database
| | | | install.bat
| | | | |
| | | +---database
| | | | checkDatabaseVersion.bat

```

```

| | createUser.bat
| | deletedbs.bat
| | generatePassword.bat
| | install.bat
| | installAdminProcs.bat
| | installElectionProcs.bat
| | installImpl.bat
| | installPGCrypto.bat
| | installProcdbImpl.bat
| | installProcs.bat
| | remove_eware_4_0_users.bat
| |
| | \---Welcome
| | \---database
| | install.bat
| |
+---electionware_4.1.0.0zzzn_DataSprocsPkg
| +---AccessibleBallot
| | \---database
| | \---stored_procedures
| | common.p_ab_s_status.sql
| | vat.p_ab_s_ballot_name_findby_election_id.sql
| | vat.p_ab_s_candidate_findby_election_id.sql
| | vat.p_ab_s_contest_findby_election_id.sql
| | vat.p_ab_s_data_column_names.sql
| | vat.p_ab_s_fonts.sql
| | vat.p_ab_s_font_colors.sql
| | vat.p_ab_s_heading_findby_election_id.sql
| | vat.p_ab_s_import_election_audio.sql
| | vat.p_ab_s_import_system_audio.sql
| | vat.p_ab_s_label_ballot_style.sql
| | vat.p_ab_s_label_candidate.sql
| | vat.p_ab_s_label_contest.sql
| | vat.p_ab_s_label_contest_summary.sql
| | vat.p_ab_s_label_election.sql
| | vat.p_ab_s_label_heading.sql
| | vat.p_ab_s_label_language_contest_summary.sql
| | vat.p_ab_s_missing_election_translations_report.sql
| | vat.p_ab_s_missing_election_translations_report_contest.sql
| | vat.p_ab_s_missing_system_audio_report.sql
| | vat.p_ab_s_missing_system_translations_report.sql
| | vat.p_ab_s_split_ballot_id_for_previewer.sql
| | vat.p_ab_s_validate_election_audio.sql
| | vat.p_ab_s_validation_errors_cnt_astro_system_audio.sql
| | vat.p_ab_s_validation_errors_cnt_astro_system_translations.sql
| | vat.p_ab_s_validation_errors_cnt_election_translations.sql
| | vat.p_ab_s_validation_errors_cnt_system_audio.sql
| | vat.p_ab_s_validation_errors_cnt_system_translations.sql
| | vat.p_ab_s_validation_errors_cnt_uvc_system_prompt_audio.sql
| | vat.p_ab_s_validation_errors_cnt_uvc_system_prompt_trans.sql
| | vat.p_ab_u_import_election_audio.sql
| | vat.p_ab_u_import_election_audio_repeats.sql
| | vat.p_ab_u_import_system_audio.sql
| | vat.p_ab_u_label_ballot_style.sql
| | vat.p_ab_u_label_candidate.sql
| | vat.p_ab_u_label_contest.sql
| | vat.p_ab_u_label_contest_summary.sql
| | vat.p_ab_u_label_contest_summary_next.sql
| | vat.p_ab_u_label_election.sql
| | vat.p_ab_u_label_heading.sql
| | vat.p_ab_u_validation_status.sql

```


```

| | vat.p_el_s_export_candidate_audio.sql
| | vat.p_el_s_export_contest_audio.sql
| | vat.p_el_s_export_election_audio.sql
| | vat.p_el_s_export_heading_audio.sql
| | vat.p_el_s_export_language_name_audio.sql
| | vat.p_el_s_export_number_audio.sql
| | vat.p_el_s_prompt_translations.sql
| |
| | +---Admin
| | | \---database
| | | \---stored_procedures
| | | | admin.p_ad_check_concurrency.sql
| | | | admin.p_ad_d_customer.sql
| | | | admin.p_ad_d_jurisdiction.sql
| | | | admin.p_ad_i_customer.sql
| | | | admin.p_ad_i_internal_code.sql
| | | | admin.p_ad_i_jurisdiction.sql
| | | | admin.p_ad_i_jurisdiction_hierarchy.sql
| | | | admin.p_ad_i_login_user.sql
| | | | admin.p_ad_s_customer_find_all.sql
| | | | admin.p_ad_s_customer_find_by_pk.sql
| | | | admin.p_ad_s_custom_labels.sql
| | | | admin.p_ad_s_get_next_jurisdiction_id.sql
| | | | admin.p_ad_s_internal_code.sql
| | | | admin.p_ad_s_internal_code_by_username.sql
| | | | admin.p_ad_s_jurisdiction_customer_find.sql
| | | | admin.p_ad_s_jurisdiction_findall.sql
| | | | admin.p_ad_s_jurisdiction_findallwithdepth_indents.sql
| | | | admin.p_ad_s_jurisdiction_findsingle.sql
| | | | admin.p_ad_s_jurisdiction_findsinglepath.sql
| | | | admin.p_ad_s_jurisdiction_findsubordinates.sql
| | | | admin.p_ad_s_jurisdiction_find_by_cust_id.sql
| | | | admin.p_ad_s_jurisdiction_find_by_cust_level.sql
| | | | admin.p_ad_s_login_users_find_all.sql
| | | | admin.p_ad_s_login_users_find_all_by_role.sql
| | | | admin.p_ad_s_login_users_find_by_pk.sql
| | | | admin.p_ad_s_pb_custom_labels.sql
| | | | admin.p_ad_s_precinct_label.sql
| | | | admin.p_ad_s_special_access_key_by_login_id.sql
| | | | admin.p_ad_s_status.sql
| | | | admin.p_ad_s_user_preferences.sql
| | | | admin.p_ad_s_user_report.sql
| | | | admin.p_ad_u_customer.sql
| | | | admin.p_ad_u_customLabels.sql
| | | | admin.p_ad_u_jurisdiction_by_id.sql
| | | | admin.p_ad_u_login_keys.sql
| | | | admin.p_ad_u_login_user.sql
| | | | admin.p_ad_u_login_user_activate.sql
| | | | admin.p_ad_u_user_preferences.sql
| | | | admin.p_ad_u_user_update_password.sql
| | | | admin.p_cm_s_customer_info_by_id.sql
| | | | admin.p_cm_s_election_ids.sql
| | | | admin.p_cm_s_exclusive_advisory_lock.sql
| | | | admin.p_cm_s_get_election_id.sql
| | | | admin.p_cm_s_get_election_map_info.sql
| | | | admin.p_cm_s_get_election_map_info_by_id.sql
| | | | admin.p_cm_s_get_next_election_id.sql
| | | | admin.p_cm_s_get_next_election_map_id.sql
| | | | admin.p_cm_s_hidden_ui.sql
| | | | admin.p_cm_s_hidden_ui_defaults.sql
| | | | admin.p_cm_s_jurisdictional_rules.sql

```

```

| | | admin.p_cm_s_jurisdictional_rules_defaults.sql
| | | admin.p_cm_s_jurisdictions_info_for_customer.sql
| | | admin.p_cm_s_jurisdiction_info_by_id.sql
| | | admin.p_cm_s_login.sql
| | | admin.p_cm_s_login_info_by_name.sql
| | | admin.p_cm_s_public_key.sql
| | | admin.p_cm_s_security_policy.sql
| | | admin.p_cm_s_shared_advisory_lock.sql
| | | admin.p_cm_u_security_policy.sql
| | | admin.p_cp_d_election.sql
| | | admin.p_cp_u_custom_labels.sql
| | | admin.p_gen_salt.sql
| | | admin.p_wl_i_restore_election_map.sql
| | | admin.p_wl_s_customer_find_all.sql
| | | admin.p_wl_s_database_version.sql
| | | admin.p_wl_s_election_find_by_jurisdiction.sql
| | | admin.p_wl_s_election_templates.sql
| | | admin.p_wl_u_election_backup_info.sql
| | |
| | | \---election
| | | common.p_ad_s_access_codes.sql
| | | common.p_ad_s_security_code_strength.sql
| | | common.p_ad_u_security_code_strength.sql
| | |
| | | +---Bod
| | | | \---database
| | | | | \---stored_procedures
| | | | | common.p_bd_s_status.sql
| | | | | deliver.p_bd_s_ballot_image_data.sql
| | | | | deliver.p_bd_s_ballot_styles_by_precinct.sql
| | | | | deliver.p_bd_s_precinct.sql
| | | |
| | | +---Capture
| | | | \---database
| | | | | \---stored_procedures
| | | | | capture.p_cp_d_unused_party_preference_candidate.sql
| | | | | capture.p_cp_d_unused_straight_party_candidate.sql
| | | | | capture.p_cp_i_ballot_set_contest.sql
| | | | | capture.p_cp_i_base_ballot_style.sql
| | | | | capture.p_cp_i_create_trigger_on_ballot_set_contest.sql
| | | | | capture.p_cp_i_group_ballot_style.sql
| | | | | capture.p_cp_i_logical_ballot_style.sql
| | | | | capture.p_cp_i_logical_ballot_styles_for_nongeographic_precincts.sql
| | | | | capture.p_cp_i_logical_ballot_style_from_base_ballot_style.sql
| | | | | capture.p_cp_s_base_ballot_styles.sql
| | | | | capture.p_cp_s_base_ballot_styles_by_poll_place.sql
| | | | | capture.p_cp_s_base_ballot_styles_contests.sql
| | | | | capture.p_cp_s_base_ballot_styles_contests_candidates.sql
| | | | | capture.p_cp_s_base_ballot_styles_for_grouping.sql
| | | | | capture.p_cp_s_base_ballot_styles_with_straight_party_contests.sql
| | | | | capture.p_cp_s_create_ballot_code.sql
| | | | | capture.p_cp_s_group_ballot_styles.sql
| | | | | capture.p_cp_s_group_ballot_styles_by_precinct_order.sql
| | | | | capture.p_cp_u_base_ballot_style.sql
| | | | | capture.p_cp_u_base_ballot_style_contest_array.sql
| | | | | capture.p_cp_u_group_ballot_style_contest_array.sql
| | | | | capture.p_cp_u_group_ballot_style_order.sql
| | | | | common.p_cf_s_poll_place_summary_report.sql
| | | | | common.p_cp_d_affidavit_signature.sql
| | | | | common.p_cp_d_generated_xml.sql
| | | | | common.p_cp_imp_audio_only_group_detail.sql

```

common.p_cp_imp_ballot_set.sql
common.p_cp_imp_ballot_sheet_style.sql
common.p_cp_imp_ballot_sheet_style_candidate.sql
common.p_cp_imp_ballot_sheet_style_candidate_pb.sql
common.p_cp_imp_ballot_sheet_style_contest.sql
common.p_cp_imp_ballot_sheet_style_group.sql
common.p_cp_imp_candidate.sql
common.p_cp_imp_candidate_controlling_candidates.sql
common.p_cp_imp_candidate_party_affiliation.sql
common.p_cp_imp_contest.sql
common.p_cp_imp_delete.sql
common.p_cp_imp_delete_dsim_reimport.sql
common.p_cp_imp_delete_language.sql
common.p_cp_imp_district_precinct.sql
common.p_cp_imp_district_precinct_xref.sql
common.p_cp_imp_district_type.sql
common.p_cp_imp_election_import_info.sql
common.p_cp_imp_election_import_info_findfor_election_id.sql
common.p_cp_imp_heading.sql
common.p_cp_imp_language.sql
common.p_cp_imp_language_gen_id.sql
common.p_cp_imp_language_group_detail.sql
common.p_cp_imp_logical_ballot_style.sql
common.p_cp_imp_logical_ballot_style_candidate.sql
common.p_cp_imp_logical_ballot_style_contest.sql
common.p_cp_imp_logical_ballot_style_precinct_xref.sql
common.p_cp_imp_office.sql
common.p_cp_imp_party.sql
common.p_cp_imp_poll_place.sql
common.p_cp_imp_poll_place_precinct_split_xref.sql
common.p_cp_imp_precinct_split.sql
common.p_cp_imp_style_import_info.sql
common.p_cp_imp_style_import_info_findfor_election_id.sql
common.p_cp_imp_style_import_info_starting_pb_update.sql
common.p_cp_i_affidavit_signature.sql
common.p_cp_i_bsg_status.sql
common.p_cp_s_all_language_ids.sql
common.p_cp_s_all_logical_ballot_styles.sql
common.p_cp_s_all_poll_place_profiles.sql
common.p_cp_s_ballot_language_translations.sql
common.p_cp_s_ballot_sheet_style_ballot_spec_by_election.sql
common.p_cp_s_ballot_style_by_precinct_report.sql
common.p_cp_s_ballot_type_text.sql
common.p_cp_s_bsg_status_max_data_version.sql
common.p_cp_s_candidate.sql
common.p_cp_s_contest.sql
common.p_cp_s_contest_headings_report.sql
common.p_cp_s_districts_by_precinct_report.sql
common.p_cp_s_district_code_for_precinctsplits.sql
common.p_cp_s_election_findfor_election_id.sql
common.p_cp_s_election_import_status.sql
common.p_cp_s_get_language_groups.sql
common.p_cp_s_language_findfor_iso_code_election_id.sql
common.p_cp_s_max_candidate_order.sql
common.p_cp_s_missing_language_translations_report.sql
common.p_cp_s_polling_place_detail_report.sql
common.p_cp_s_precincts_by_district_report.sql
common.p_cp_s_precincts_by_language_group_report.sql
common.p_cp_s_registered_voter_count.sql
common.p_cp_s_registered_voter_count_for_group_ballot_styles.sql
common.p_cp_s_rotations_candidates_sub_report.sql

```

| | common.p_cp_s_rotations_precincts_sub_report.sql
| | common.p_cp_s_rotations_report.sql
| | common.p_cp_s_rotation_exceptions.sql
| | common.p_cp_s_status.sql
| | common.p_cp_u_affidavit.sql
| | common.p_cp_u_ballot_contest_controlling_candidates.sql
| | common.p_cp_u_ballot_contest_controlling_contests.sql
| | common.p_cp_u_ballot_language_translations.sql
| | common.p_cp_u_bsg_status.sql
| | common.p_cp_u_contest_controlling_contests.sql
| | common.p_cp_u_district_precinct_language_group_id.sql
| | common.p_cp_u_election.sql
| | common.p_cp_u_poll_place_profile_equipment.sql
| | common.p_cp_u_poll_place_profile_equipment_for_license.sql
| | common.p_cp_u_precinct_language_group.sql
| | common.p_cp_u_vat_machine_settings_margins.sql
| | common.p_cp_u_vat_machine_settings_party_graphics.sql
| | deliver.p_cp_imp_pass_thru_xml.sql
| | papbal.p_cp_imp_ballot_text.sql
| | papbal.p_cp_imp_ballot_text_language.sql
| | vat.p_cp_imp_ballot_sheet_style_race.sql
| | vat.p_cp_imp_delete_vat.sql
| | vat.p_cp_imp_election_ballot_spec.sql
| | vat.p_cp_imp_label_ballot_style.sql
| | vat.p_cp_imp_label_candidate.sql
| | vat.p_cp_imp_label_contest.sql
| | vat.p_cp_imp_label_election.sql
| | vat.p_cp_imp_label_heading.sql
| | vat.p_cp_imp_label_language.sql
| | vat.p_cp_imp_label_language_name.sql
| | vat.p_cp_imp_label_number.sql
| | vat.p_cp_imp_logical_split_precinct_xref.sql
| | vat.p_cp_imp_split_ballot_precinct_xref.sql
| | vat.p_cp_i_audio_text_label_lang.sql
| | vat.p_cp_i_label_candidate.sql
| | vat.p_cp_i_label_contest.sql
| | vat.p_cp_s_audio_ballot_style.sql
| | vat.p_cp_s_audio_candidate_party.sql
| | vat.p_cp_s_audio_contest_office.sql
| | vat.p_cp_s_audio_contest_question.sql
| | vat.p_cp_s_audio_election.sql
| | vat.p_cp_s_audio_heading.sql
| | vat.p_cp_s_audio_number.sql
| | vat.p_cp_s_label_language.sql
| | vat.p_cp_s_language_label_name.sql
| | vat.p_cp_s_style_sheet_mappings.sql
| | vat.p_cp_u_audio_text_filename.sql
| | vat.p_cp_u_clean_file_store.sql
| | vat.p_cp_u_label_language.sql
| | vat.p_cp_u_label_language_contest_summary.sql
| | vat.p_cp_u_label_language_text.sql
| | vat.p_cp_u_save_previous_audio.sql
| | vat.tp_cp_d_label_ids.sql
| |
| | +---Common
| | \---database
| | \---stored_procedures
| | | admin.p_cm_s_customer_info_by_id.sql
| | | admin.p_cm_s_jurisdictions_info_for_customer.sql
| | | admin.p_cm_s_login.sql
| | | admin.p_cm_s_login_info_by_name.sql

```

| | | admin.p_cm_s_public_key.sql
| | | audit.p_cm_s_election_activity.sql
| | | audit.p_cm_s_get_election_name.sql
| | | common.p_cf_s_elecopts.sql
| | | common.p_cf_s_status.sql
| | | common.p_cm_checkConcurrency.sql
| | | common.p_cm_d_affidavit_signature.sql
| | | common.p_cm_d_ballot_contest.sql
| | | common.p_cm_d_ballot_set.sql
| | | common.p_cm_d_candidate.sql
| | | common.p_cm_d_candidate_image.sql
| | | common.p_cm_d_contest.sql
| | | common.p_cm_d_controlling_candidate.sql
| | | common.p_cm_d_district.sql
| | | common.p_cm_d_district_type.sql
| | | common.p_cm_d_entity_text_trig.sql
| | | common.p_cm_d_field_text.sql
| | | common.p_cm_d_headings.sql
| | | common.p_cm_d_language.sql
| | | common.p_cm_d_language_group.sql
| | | common.p_cm_d_party.sql
| | | common.p_cm_d_party_image.sql
| | | common.p_cm_d_poll_place.sql
| | | common.p_cm_d_precinct.sql
| | | common.p_cm_d_precinct_party_voter_count.sql
| | | common.p_cm_d_precinct_split.sql
| | | common.p_cm_d_rotation_exception.sql
| | | common.p_cm_imp_field_text.sql
| | | common.p_cm_i_affidavit_signature.sql
| | | common.p_cm_i_ballot_contest.sql
| | | common.p_cm_i_ballot_set.sql
| | | common.p_cm_i_candidate.sql
| | | common.p_cm_i_candidate_image.sql
| | | common.p_cm_i_contest.sql
| | | common.p_cm_i_controlling_candidate.sql
| | | common.p_cm_i_district.sql
| | | common.p_cm_i_district_type.sql
| | | common.p_cm_i_election_gen_id.sql
| | | common.p_cm_i_field_text.sql
| | | common.p_cm_i_headings.sql
| | | common.p_cm_i_language_from_ew_supported_languages.sql
| | | common.p_cm_i_language_gen_id.sql
| | | common.p_cm_i_language_group.sql
| | | common.p_cm_i_party.sql
| | | common.p_cm_i_party_image.sql
| | | common.p_cm_i_poll_place.sql
| | | common.p_cm_i_precinct.sql
| | | common.p_cm_i_precinct_party_voter_count.sql
| | | common.p_cm_i_precinct_split.sql
| | | common.p_cm_i_rotation_exception.sql
| | | common.p_cm_s_affidavit.sql
| | | common.p_cm_s_affidavit_signature_by_affidavit_type_id.sql
| | | common.p_cm_s_all_entity_types.sql
| | | common.p_cm_s_all_field_names.sql
| | | common.p_cm_s_all_records_for_audit.sql
| | | common.p_cm_s_ballot_contest.sql
| | | common.p_cm_s_ballot_contest_dependents.sql
| | | common.p_cm_s_ballot_detail_listing_precincts_report.sql
| | | common.p_cm_s_ballot_detail_listing_report.sql
| | | common.p_cm_s_ballot_set.sql
| | | common.p_cm_s_ballot_set_dependents.sql

| | | common.p_cm_s_ballot_style.sql
| | | common.p_cm_s_ballot_styles_findfor_for_election_id.sql
| | | common.p_cm_s_candidate.sql
| | | common.p_cm_s_candidate_controlling_candidates.sql
| | | common.p_cm_s_candidate_image.sql
| | | common.p_cm_s_code_bank.sql
| | | common.p_cm_s_code_bank_findfor_code.sql
| | | common.p_cm_s_code_bank_template_fields.sql
| | | common.p_cm_s_code_type.sql
| | | common.p_cm_s_contest.sql
| | | common.p_cm_s_contest_dependents.sql
| | | common.p_cm_s_contest_numbers.sql
| | | common.p_cm_s_district.sql
| | | common.p_cm_s_district_dependents.sql
| | | common.p_cm_s_district_type.sql
| | | common.p_cm_s_district_types_count.sql
| | | common.p_cm_s_district_type_dependents.sql
| | | common.p_cm_s_ds200_tabulator_poll_place_profile_params_by_election_id.sql
| | | common.p_cm_s_ds850_tabulator_poll_place_params_by_election_id.sql
| | | common.p_cm_s_election.sql
| | | common.p_cm_s_election_status.sql
| | | common.p_cm_s_ew_supported_language_find_for_election_id.sql
| | | common.p_cm_s_field_name.sql
| | | common.p_cm_s_field_text.sql
| | | common.p_cm_s_field_text_by_entity_text_id.sql
| | | common.p_cm_s_get_next_id.sql
| | | common.p_cm_s_get_text.sql
| | | common.p_cm_s_get_text_by_abbr.sql
| | | common.p_cm_s_headings.sql
| | | common.p_cm_s_heading_dependents.sql
| | | common.p_cm_s_language.sql
| | | common.p_cm_s_language_dependents.sql
| | | common.p_cm_s_language_group.sql
| | | common.p_cm_s_language_group_dependents.sql
| | | common.p_cm_s_language_group_detail.sql
| | | common.p_cm_s_nongeo_precinct_ballot_set_district_xref.sql
| | | common.p_cm_s_party.sql
| | | common.p_cm_s_party_affiliates.sql
| | | common.p_cm_s_party_dependents.sql
| | | common.p_cm_s_party_image.sql
| | | common.p_cm_s_poll_place.sql
| | | common.p_cm_s_poll_place_dependents.sql
| | | common.p_cm_s_poll_place_profile.sql
| | | common.p_cm_s_precinct.sql
| | | common.p_cm_s_precinct_dependents.sql
| | | common.p_cm_s_precinct_split.sql
| | | common.p_cm_s_precinct_splits_by_ballot_style_id.sql
| | | common.p_cm_s_precinct_split_dependents.sql
| | | common.p_cm_s_registered_voter_counts.sql
| | | common.p_cm_s_registered_voter_count_for_precinct.sql
| | | common.p_cm_s_report_name_template.sql
| | | common.p_cm_s_rotation_exception.sql
| | | common.p_cm_s_system_rotations.sql
| | | common.p_cm_u_affidavit.sql
| | | common.p_cm_u_analyze_automark_processing.sql
| | | common.p_cm_u_analyze_ds200_processing.sql
| | | common.p_cm_u_analyze_election_import.sql
| | | common.p_cm_u_analyze_gen_ballot_styles.sql
| | | common.p_cm_u_analyze_gen_no_candidates.sql
| | | common.p_cm_u_analyze_import_ballot_translations.sql
| | | common.p_cm_u_analyze_import_from_paperballot.sql

```
| | | common.p_cm_u_ballot_contest.sql
| | | common.p_cm_u_ballot_set.sql
| | | common.p_cm_u_candidate.sql
| | | common.p_cm_u_candidate_image.sql
| | | common.p_cm_u_code_bank.sql
| | | common.p_cm_u_code_bank_customLabels.sql
| | | common.p_cm_u_contest.sql
| | | common.p_cm_u_district.sql
| | | common.p_cm_u_district_precinct_split.sql
| | | common.p_cm_u_district_type.sql
| | | common.p_cm_u_ds200_tabulator_poll_place_profile_params.sql
| | | common.p_cm_u_ds850_tabulator_poll_place_params.sql
| | | common.p_cm_u_election.sql
| | | common.p_cm_u_field_text.sql
| | | common.p_cm_u_headings.sql
| | | common.p_cm_u_language.sql
| | | common.p_cm_u_language_group.sql
| | | common.p_cm_u_nongeo_precinct_ballot_set_district_xref.sql
| | | common.p_cm_u_party.sql
| | | common.p_cm_u_party_affiliations.sql
| | | common.p_cm_u_party_image.sql
| | | common.p_cm_u_poll_place.sql
| | | common.p_cm_u_poll_place_precinct_split.sql
| | | common.p_cm_u_precinct.sql
| | | common.p_cm_u_precinct_party_voter_count.sql
| | | common.p_cm_u_precinct_split.sql
| | | common.p_cm_u_renumber_precinct.sql
| | | common.p_cm_u_reorder_ballot_set.sql
| | | common.p_cm_u_reorder_candidate.sql
| | | common.p_cm_u_reorder_contest.sql
| | | common.p_cm_u_reorder_district.sql
| | | common.p_cm_u_reorder_district_type.sql
| | | common.p_cm_u_reorder_heading.sql
| | | common.p_cm_u_reorder_language.sql
| | | common.p_cm_u_reorder_language_group.sql
| | | common.p_cm_u_reorder_party.sql
| | | common.p_cm_u_reorder_poll_place.sql
| | | common.p_cm_u_reorder_precinct.sql
| | | common.p_cm_u_reorder_split.sql
| | | common.p_cm_u_rotation_exception.sql
| | | deliver.p_cm_s_astro_process_valid_check.sql
| | | deliver.p_cm_s_status.sql
| | | deliver.p_cm_s_vat_process_valid_check.sql
| | | vat.p_cm_i_export_import.sql
| | | vat.p_cm_u_export_import.sql
| | |
| | | \---audit
| | | audit.p_cm_i_audit_log.sql
| | | audit.p_cm_s_audit_log_recordset.sql
| | | audit.p_cm_s_election_setup_activity.sql
| | | audit.p_cm_s_flagged_as_logged_in.sql
| | | audit.p_cm_s_logged_in_users.sql
| | | audit.p_cm_s_number_logged_in.sql
| | | audit.p_cm_s_recent_elections.sql
| | | audit.p_cm_u_all_currently_logged_in.sql
| | | audit.p_cm_u_currently_logged_in.sql
| | | audit.p_cm_u_recent_elections.sql
| | | audit.p_wl_s_audit_events_report.sql
| | | audit.p_wl_u_admin_election_map.sql
| | | audit.p_wl_u_election_name.sql
```

```

| +---Configure
| | \---database
| | | \---stored_procedures
| | | common.p_cf_d_modem_pollplace_prefixes.sql
| | | common.p_cf_i_modem_pollplace_prefixes.sql
| | | common.p_cf_i_poll_place.sql
| | | common.p_cf_s_astro_configure_report.sql
| | | common.p_cf_s_astro_machine_settings_for_election_id.sql
| | | common.p_cf_s_automark_configure_report.sql
| | | common.p_cf_s_ballot_spec_for_poll_place.sql
| | | common.p_cf_s_configure_report.sql
| | | common.p_cf_s_ds200_uvc_support_flags.sql
| | | common.p_cf_s_ds850_configure_report.sql
| | | common.p_cf_s_modem_network_settings.sql
| | | common.p_cf_s_modem_pollplace_prefixes.sql
| | | common.p_cf_s_passwords.sql
| | | common.p_cf_s_passwords_automark.sql
| | | common.p_cf_s_poll_place_by_poll_place_id.sql
| | | common.p_cf_s_target_spec.sql
| | | common.p_cf_s_vat_machine_settings.sql
| | | common.p_cf_u_astro_machine_settings.sql
| | | common.p_cf_u_modem_network_settings.sql
| | | common.p_cf_u_password.sql
| | | common.p_cf_u_password_automark.sql
| | | common.p_cf_u_vat_machine_settings.sql
| | | configure.p_pk_s_gen_file_counts.sql
| | | deliver.p_cf_d_bstyle_paper_xml.sql
| | | deliver.p_cf_d_business_xml.sql
| | | deliver.p_cf_d_ds200_settings_xml.sql
| | | deliver.p_cf_d_ds850_settings_xml.sql
| | | deliver.p_cf_d_election_xml.sql
| | | deliver.p_cf_d_jurisdiction_xml.sql
| | | deliver.p_cf_d_poll_media.sql
| | | deliver.p_cf_d_poll_place_xml.sql
| | | deliver.p_cf_d_uvc_all_files_for_poll_place.sql
| | | deliver.p_cf_d_uvc_all_file_store_for_poll_place.sql
| | | deliver.p_cf_d_uvc_prompt_audio_txt.sql
| | | deliver.p_cf_d_vat_all_cf_files_for_poll_place.sql
| | | deliver.p_cf_d_vat_all_file_store_for_poll_place.sql
| | | deliver.p_cf_d_vat_prompt_audio_txt.sql
| | | deliver.p_cf_i_astro_cf_audio_files_all_pp.sql
| | | deliver.p_cf_i_astro_cf_images.sql
| | | deliver.p_cf_i_bstyle_paper_xml.sql
| | | deliver.p_cf_i_business_xml.sql
| | | deliver.p_cf_i_ds200_settings_xml.sql
| | | deliver.p_cf_i_ds850_settings_xml.sql
| | | deliver.p_cf_i_election_xml.sql
| | | deliver.p_cf_i_jurisdiction_xml.sql
| | | deliver.p_cf_i_poll_place_xml.sql
| | | deliver.p_cf_i_process_status_gen_id.sql
| | | deliver.p_cf_i_uvc_audio_files_all_pp.sql
| | | deliver.p_cf_i_uvc_file_store_uvc_files.sql
| | | deliver.p_cf_i_uvc_prompt_audio_file_txt.sql
| | | deliver.p_cf_i_vat_cf_audio_files_all_pp.sql
| | | deliver.p_cf_i_vat_cf_file_store_vat_cf_files.sql
| | | deliver.p_cf_i_vat_cf_images.sql
| | | deliver.p_cf_i_vat_cf_prompt_audio_file_txt.sql
| | | deliver.p_cf_s_all_ballot_contests.sql
| | | deliver.p_cf_s_all_language.sql
| | | deliver.p_cf_s_am_status.sql
| | | deliver.p_cf_s_astro_cf_ballots_trans.sql

```


deliver.p_cf_s_astro_cf_ballot_langs_txt.sql
deliver.p_cf_s_astro_cf_ballot_ovals_txt.sql
deliver.p_cf_s_astro_cf_ballot_races_txt.sql
deliver.p_cf_s_astro_cf_ballot_race_candidates_txt.sql
deliver.p_cf_s_astro_cf_election_txt.sql
deliver.p_cf_s_astro_cf_precinctballots_txt.sql
deliver.p_cf_s_astro_cf_precincts_txt.sql
deliver.p_cf_s_astro_cf_prompt_audio_file_txt.sql
deliver.p_cf_s_astro_cf_split_ballot_labels_txt.sql
deliver.p_cf_s_automark_files_report.sql
deliver.p_cf_s_automark_global_files_report.sql
deliver.p_cf_s_ballot_contest_titles.sql
deliver.p_cf_s_ballot_sheet_style.sql
deliver.p_cf_s_ballot_sheet_style_contest_candidate.sql
deliver.p_cf_s_bstyle_paper_xml.sql
deliver.p_cf_s_business_xml_by_election_id.sql
deliver.p_cf_s_candidate_data_for_business_xml_by_election_id.sql
deliver.p_cf_s_candidate_language.sql
deliver.p_cf_s_candidate_party_affiliation.sql
deliver.p_cf_s_check_automark_file_count.sql
deliver.p_cf_s_districts_by_election_id.sql
deliver.p_cf_s_ds200_files_report.sql
deliver.p_cf_s_ds200_global_files_report.sql
deliver.p_cf_s_ds200_opts.sql
deliver.p_cf_s_ds200_poll_options.sql
deliver.p_cf_s_ds200_settings_xml.sql
deliver.p_cf_s_ds850_settings.sql
deliver.p_cf_s_ds850_settings_xml.sql
deliver.p_cf_s_ds_status.sql
deliver.p_cf_s_election_xml.sql
deliver.p_cf_s_heading_by_election_id.sql
deliver.p_cf_s_heading_language.sql
deliver.p_cf_s_jurisdiction_ballot_styles_report.sql
deliver.p_cf_s_jurisdiction_xml_by_election_id.sql
deliver.p_cf_s_language.sql
deliver.p_cf_s_logical_ballot_style_and_group_by_election_id.sql
deliver.p_cf_s_multiple_poll_places.sql
deliver.p_cf_s_party_by_election_id.sql
deliver.p_cf_s_password_count.sql
deliver.p_cf_s_pass_thru_xml_find_by_pk.sql
deliver.p_cf_s_poll_places.sql
deliver.p_cf_s_poll_places_missing.sql
deliver.p_cf_s_poll_places_without_precincts.sql
deliver.p_cf_s_poll_place_by_poll_type.sql
deliver.p_cf_s_poll_place_language.sql
deliver.p_cf_s_poll_place_language_pw.sql
deliver.p_cf_s_poll_place_lang_precinct_business_xml.sql
deliver.p_cf_s_poll_place_media.sql
deliver.p_cf_s_poll_place_precinct_split_xref.sql
deliver.p_cf_s_poll_place_profile.sql
deliver.p_cf_s_poll_place_profiles_name.sql
deliver.p_cf_s_poll_place_xml.sql
deliver.p_cf_s_precincts_parties_by_pollplace_id.sql
deliver.p_cf_s_process_files_history.sql
deliver.p_cf_s_translation.sql
deliver.p_cf_s_unassigned_precincts.sql
deliver.p_cf_s_uvc_prompt_audio_file_txt.sql
deliver.p_cf_s_uvc_prompt_trans.sql
deliver.p_cf_s_uvc_translation.sql
deliver.p_cf_s_vat_cf_ballots_trans.sql
deliver.p_cf_s_vat_cf_ballot_langs_txt.sql

```

| | deliver.p_cf_s_vat_cf_ballot_ovals_txt.sql
| | deliver.p_cf_s_vat_cf_ballot_races_txt.sql
| | deliver.p_cf_s_vat_cf_ballot_race_candidates_txt.sql
| | deliver.p_cf_s_vat_cf_candidates_txt.sql
| | deliver.p_cf_s_vat_cf_candidate_labels_txt.sql
| | deliver.p_cf_s_vat_cf_cand_groups_txt.sql
| | deliver.p_cf_s_vat_cf_election_txt.sql
| | deliver.p_cf_s_vat_cf_groups_txt.sql
| | deliver.p_cf_s_vat_cf_headerlabels_txt.sql
| | deliver.p_cf_s_vat_cf_languages.sql
| | deliver.p_cf_s_vat_cf_precinctballots_txt.sql
| | deliver.p_cf_s_vat_cf_precincts_txt.sql
| | deliver.p_cf_s_vat_cf_prompt_audio_file_txt.sql
| | deliver.p_cf_s_vat_cf_prompt_trans.sql
| | deliver.p_cf_s_vat_cf_racelabels_txt.sql
| | deliver.p_cf_s_vat_cf_races_txt.sql
| | deliver.p_cf_s_vat_cf_split_ballot_labels_txt.sql
| | deliver.p_cf_s_vat_cf_translation.sql
| | deliver.p_cf_u_process_status.sql
| | vat.p_cf_s_ballot_styles_generated.sql
| | vat.p_cf_s_ballot_style_after_import_verify.sql
| | vat.p_cf_s_ds200_audio_data.sql
| | vat.p_cf_s_enhanced_writein_reverse_validation.sql
| | vat.p_cf_s_enhanced_writein_validation.sql
| | vat.p_cf_s_label_contest_summary.sql
| | vat.p_cf_s_paper_ballot_processed.sql
| |
| | +---ElementLibrary
| | | \---database
| | | | \---stored_procedures
| | | | | common.p_el_s_emblem_graphics.sql
| | | | | common.p_el_u_emblem_graphics.sql
| | | | | deliver.p_el_u_vat_cf_lang_files.sql
| | | | | vat.p_el_i_prompts_lang.sql
| | | | | vat.p_el_process_translations.sql
| | | | | vat.p_el_s_font_colors.sql
| | | | | vat.p_el_s_prompts_lang_audio.sql
| | | | | vat.p_el_s_prompt_translations.sql
| | | | | vat.p_el_s_status.sql
| | | | | vat.p_el_u_prompts_lang.sql
| | | |
| | | +---Package
| | | | \---database
| | | | | \---stored_procedures
| | | | | | deliver.p_pk_d_election_media_status.sql
| | | | | | deliver.p_pk_i_election_keys.sql
| | | | | | deliver.p_pk_i_media_burn_log.sql
| | | | | | deliver.p_pk_i_poll_media.sql
| | | | | | deliver.p_pk_s_astro_cf_prompt_audio_file_by_poll.sql
| | | | | | deliver.p_pk_s_astro_poll_cf_files_by_election.sql
| | | | | | deliver.p_pk_s_ballot_image_count.sql
| | | | | | deliver.p_pk_s_ballot_sheet_style_for_bod.sql
| | | | | | deliver.p_pk_s_ballot_styles_by_precinct_id_for_bod_xml.sql
| | | | | | deliver.p_pk_s_ballot_style_xml.sql
| | | | | | deliver.p_pk_s_business_xml.sql
| | | | | | deliver.p_pk_s_data_version.sql
| | | | | | deliver.p_pk_s_ds200_modem_configurations.sql
| | | | | | deliver.p_pk_s_ds200_poll_places.sql
| | | | | | deliver.p_pk_s_ds200_settings_xml.sql
| | | | | | deliver.p_pk_s_ds850_network_configurations.sql
| | | | | | deliver.p_pk_s_ds850_settings.sql

```

```

| | deliver.p_pk_s_election_keys.sql
| | deliver.p_pk_s_election_media_by_poll_place_report_sql.sql
| | deliver.p_pk_s_election_media_count.sql
| | deliver.p_pk_s_election_xml.sql
| | deliver.p_pk_s_emblem.sql
| | deliver.p_pk_s_eqc_check.sql
| | deliver.p_pk_s_eqc_dialog.sql
| | deliver.p_pk_s_get_poll_place_media_id.sql
| | deliver.p_pk_s_info_for_read_me_txt.sql
| | deliver.p_pk_s_jurisdiction_xml.sql
| | deliver.p_pk_s_kep_file.sql
| | deliver.p_pk_s_logical_ballot_style_and_group_by_election_id_for_bod.sql
| | deliver.p_pk_s_media_creation_log_sql.sql
| | deliver.p_pk_s_media_serial_check.sql
| | deliver.p_pk_s_parties_for_bod_xml.sql
| | deliver.p_pk_s_polls_without_media_report.sql
| | deliver.p_pk_s_poll_place_language.sql
| | deliver.p_pk_s_poll_place_language_for_preview.sql
| | deliver.p_pk_s_poll_place_xml.sql
| | deliver.p_pk_s_process_info.sql
| | deliver.p_pk_s_regvoters_xml.sql
| | deliver.p_pk_s_results_for_election_media_count.sql
| | deliver.p_pk_s_splits_by_precinct_id_for_bod_xml.sql
| | deliver.p_pk_s_status.sql
| | deliver.p_pk_s_system_object.sql
| | deliver.p_pk_s_uvc_file_store_by_id.sql
| | deliver.p_pk_s_uvc_poll_files_by_election.sql
| | deliver.p_pk_s_uvc_prompt_audio_file_by_poll.sql
| | deliver.p_pk_s_uvc_support_by_poll_place.sql
| | deliver.p_pk_s_vat_cf_file_store_by_id.sql
| | deliver.p_pk_s_vat_cf_lang_files.sql
| | deliver.p_pk_s_vat_cf_prompt_audio_file_by_poll.sql
| | deliver.p_pk_s_vat_global_cf_files.sql
| | deliver.p_pk_s_vat_image_cf_files.sql
| | deliver.p_pk_s_vat_poll_cf_files_by_election.sql
| | deliver.p_pk_u_system_object.sql

```

```

| | +---PaperBallot

```

```

| | | \---database

```

```

| | | | \---stored_procedures

```

```

| | | | papbal.p_ds_d_ballot_image.sql
| | | | papbal.p_ds_d_document.sql
| | | | papbal.p_ds_d_graphic.sql
| | | | papbal.p_ds_d_logical_ballot_style_status.sql
| | | | papbal.p_ds_d_party_graphic.sql
| | | | papbal.p_ds_d_template.sql
| | | | papbal.p_ds_d_xml_store.sql
| | | | papbal.p_ds_i_ballot_image.sql
| | | | papbal.p_ds_i_document_gen_id.sql
| | | | papbal.p_ds_i_export_info.sql
| | | | papbal.p_ds_i_field_text.sql
| | | | papbal.p_ds_i_graphic.sql
| | | | papbal.p_ds_i_import_complete.sql
| | | | papbal.p_ds_i_logical_ballot_style_status.sql
| | | | papbal.p_ds_i_party_graphic.sql
| | | | papbal.p_ds_i_template_gen_id.sql
| | | | papbal.p_ds_i_xml_store.sql
| | | | papbal.p_ds_s_ballot_set.sql
| | | | papbal.p_ds_s_ballot_set_style.sql
| | | | papbal.p_ds_s_ballot_sheet_style_id.sql
| | | | papbal.p_ds_s_ballot_style.sql

```

| | papbal.p_ds_s_ballot_style_candidate.sql
| | papbal.p_ds_s_ballot_style_contest.sql
| | papbal.p_ds_s_bsg_status.sql
| | papbal.p_ds_s_candidate.sql
| | papbal.p_ds_s_candidate_party.sql
| | papbal.p_ds_s_candidate_positions.sql
| | papbal.p_ds_s_contest.sql
| | papbal.p_ds_s_control_contests.sql
| | papbal.p_ds_s_district.sql
| | papbal.p_ds_s_district_precinct.sql
| | papbal.p_ds_s_district_type.sql
| | papbal.p_ds_s_document_by_election_id_document_id.sql
| | papbal.p_ds_s_document_by_election_id_document_name.sql
| | papbal.p_ds_s_document_name.sql
| | papbal.p_ds_s_document_name_by_election_id.sql
| | papbal.p_ds_s_election.sql
| | papbal.p_ds_s_election_import_info_by_election_id.sql
| | papbal.p_ds_s_election_name_by_election_id.sql
| | papbal.p_ds_s_election_object_count.sql
| | papbal.p_ds_s_field_ids.sql
| | papbal.p_ds_s_field_ids_by_code_id.sql
| | papbal.p_ds_s_field_info.sql
| | papbal.p_ds_s_field_text.sql
| | papbal.p_ds_s_field_text_by_entity_text_id.sql
| | papbal.p_ds_s_file_store_by_name.sql
| | papbal.p_ds_s_heading.sql
| | papbal.p_ds_s_language.sql
| | papbal.p_ds_s_language_group.sql
| | papbal.p_ds_s_language_group_detail.sql
| | papbal.p_ds_s_max_ballot_sheet_style_id.sql
| | papbal.p_ds_s_party.sql
| | papbal.p_ds_s_party_file_store.sql
| | papbal.p_ds_s_party_graphic_id.sql
| | papbal.p_ds_s_precinct.sql
| | papbal.p_ds_s_precinct_ballot_style.sql
| | papbal.p_ds_s_single_ballot_set.sql
| | papbal.p_ds_s_single_ballot_style.sql
| | papbal.p_ds_s_single_contest.sql
| | papbal.p_ds_s_single_district.sql
| | papbal.p_ds_s_single_heading.sql
| | papbal.p_ds_s_single_party.sql
| | papbal.p_ds_s_template_by_template_id.sql
| | papbal.p_ds_s_template_name.sql
| | papbal.p_ds_s_version.sql
| | papbal.p_ds_s_writein.sql
| | papbal.p_ds_s_xml_fragment.sql
| | papbal.p_ds_u_ballot_set_name.sql
| | papbal.p_ds_u_ballot_style_name.sql
| | papbal.p_ds_u_contest_field_text.sql
| | papbal.p_ds_u_contest_name.sql
| | papbal.p_ds_u_district_name.sql
| | papbal.p_ds_u_document.sql
| | papbal.p_ds_u_document_name.sql
| | papbal.p_ds_u_export_info.sql
| | papbal.p_ds_u_field_text.sql
| | papbal.p_ds_u_graphic.sql
| | papbal.p_ds_u_heading_name.sql
| | papbal.p_ds_u_party.sql
| | papbal.p_ds_u_party_graphic.sql
| | papbal.p_ds_u_party_name.sql
| | papbal.p_ds_u_template.sql

```

| | papbal.p_ds_u_template_name.sql
| | papbal.p_ds_s_non_party_graphic.sql
| |
| +---Results
| | \---database
| | | \---stored_procedures
| | | common.p_rs_s_ballotsheetstyle.sql
| | | common.p_rs_s_ballotsheetstylecandidate.sql
| | | common.p_rs_s_ballotsheetstylecontest.sql
| | | common.p_rs_s_ballotsheetstyle_names.sql
| | | common.p_rs_s_ballotsheetstyle_xref.sql
| | | common.p_rs_s_candidates.sql
| | | common.p_rs_s_candidate_names.sql
| | | common.p_rs_s_contests.sql
| | | common.p_rs_s_contest_names.sql
| | | common.p_rs_s_districts.sql
| | | common.p_rs_s_districttypes.sql
| | | common.p_rs_s_district_names.sql
| | | common.p_rs_s_district_xref.sql
| | | common.p_rs_s_election.sql
| | | common.p_rs_s_election_names.sql
| | | common.p_rs_s_languages.sql
| | | common.p_rs_s_logicalballots.sql
| | | common.p_rs_s_logicalbalot_xref.sql
| | | common.p_rs_s_parties.sql
| | | common.p_rs_s_party_names.sql
| | | common.p_rs_s_polls.sql
| | | common.p_rs_s_poll_names.sql
| | | common.p_rs_s_poll_xref.sql
| | | common.p_rs_s_precincts.sql
| | | common.p_rs_s_precinct_names.sql
| | | deliver.p_rs_s_poll_media.sql
| | | papbal.p_rs_s_ballot_artwork.sql
| | | results.p_rs_d_batch.sql
| | | results.p_rs_d_reset_all.sql
| | | results.p_rs_i_batch.sql
| | | results.p_rs_i_batch_cast_votes.sql
| | | results.p_rs_i_batch_log.sql
| | | results.p_rs_i_marked_sheet.sql
| | | results.p_rs_i_marked_sheet_image.sql
| | | results.p_rs_i_update_batch.sql
| | | results.p_rs_s_batch.sql
| | | results.p_rs_s_batch_cast_votes.sql
| | | results.p_rs_s_batch_log.sql
| | | results.p_rs_s_batch_log_first_last.sql
| | | results.p_rs_s_batch_marked_sheet_stats.sql
| | | results.p_rs_s_count_marked_sheet.sql
| | | results.p_rs_s_marked_sheet.sql
| | | results.p_rs_s_marked_sheet_id.sql
| | | results.p_rs_s_marked_sheet_image.sql
| | | results.p_rs_s_marked_sheet_precinct_count.sql
| | | results.p_rs_s_marked_sheet_stats.sql
| | | results.p_rs_u_batch_status.sql
| | | results.p_rs_u_marked_sheet_inc_printed.sql
| | | results.p_rs_u_marked_sheet_prov_dispo.sql
| | |
| | \---Welcome
| | | \---database
| | | | \---stored_procedures
| | | | admin.p_wl_s_customer_find_all.sql
| | | | common.p_wl_d_history_from_template.sql

```

- | common.p_wl_d_password.sql
- | common.p_wl_i_default_field_text.sql
- | common.p_wl_s_election_find_by_election_id.sql
- | common.p_wl_s_election_import_info.sql
- | common.p_wl_u_election.sql
- | common.p_wl_u_election_name.sql
- | common.p_wl_u_restore_election_name.sql
- | elmlibtmpl.p_wl_cpy_tmpl_district_precinct.sql
- | elmlibtmpl.p_wl_cpy_tmpl_district_type.sql
- | elmlibtmpl.p_wl_cpy_tmpl_ds850_tabulator_poll_place_params.sql
- | elmlibtmpl.p_wl_cpy_tmpl_field_name.sql
- | elmlibtmpl.p_wl_cpy_tmpl_jurisdiction_graphics.sql
- | elmlibtmpl.p_wl_cpy_tmpl_language_group.sql
- | elmlibtmpl.p_wl_cpy_tmpl_party.sql
- | elmlibtmpl.p_wl_cpy_tmpl_prompts.sql
- | elmlibtmpl.p_wl_cpy_tmpl_prompts_lang.sql
- | elmlibtmpl.p_wl_cpy_tmpl_prompt_screens.sql
- | elmlibtmpl.p_wl_cpy_tmpl_report_name_template.sql
- | elmlibtmpl.p_wl_cpy_tmpl_supported_languages.sql
- | elmlibtmpl.p_wl_cpy_tmpl_sys_object.sql
- | elmlibtmpl.p_wl_cpy_tmpl_vat_cf_file_store.sql
- | elmlibtmpl.p_wl_cpy_tmpl_vat_cf_lang_files.sql
- | elmlibtmpl.p_wl_cpy_tmpl_vat_global_cf_files.sql
- | elmlibtmpl.p_wl_pop_code_bank_field_name_xref.sql

+---electionware_4.1.0.0zzzn_HelpPkg

- | \---helpDocs
 - | | EW_Help.zip
 - | | UserGuide.pdf
 - | |
- | \---JavaHelp
 - | | Accessible_Ballot_Status.htm
 - | | Acquire_Load_Results.htm
 - | | Acquire_Status_Help.htm
 - | | Add_Audio_Language.htm
 - | | Add_Ballot_Set.htm
 - | | Add_Candidate.htm
 - | | Add_Candidate_Label_Defaults.htm
 - | | Add_Contest.htm
 - | | Add_Contest_Text.htm
 - | | Add_County.htm
 - | | Add_District.htm
 - | | Add_District_Type.htm
 - | | Add_Heading.htm
 - | | Add_Language.htm
 - | | Add_Language_Group.htm
 - | | Add_Non_Geo_Precinct.htm
 - | | Add_Party.htm
 - | | Add_Party_Preference.htm
 - | | Add_Poll_Place.htm
 - | | Add_Precinct.htm
 - | | Add_Registered_Voter_Counts.htm
 - | | Add_State.htm
 - | | Add_Straight_Party.htm
 - | | Add_User.htm
 - | | Adjudicate_Batch.htm
 - | | Admin_Status.htm
 - | | Assign_Precincts.htm
 - | | Assign_Precincts_Splits_to_Districts.htm
 - | | Astro_Settings.htm
 - | | AutoMARK_Passwords.htm

| | AutoMARK_Settings.htm
| | Backup_Election.htm
| | Ballot_CVR.htm
| | Ballot_Front.htm
| | Ballot_Rear.htm
| | Ballot_Set_Table.htm
| | Ballot_XML.htm
| | Capture_Status.htm
| | Clear_Results.htm
| | Configure_Status.htm
| | Contest_Table.htm
| | Create_AutoMARK_Election_Media.htm
| | Create_AutoMARK_Election_Wide_Media.htm
| | Create_Digital_Scan_Media.htm
| | Create_DS200_EQC_Media.htm
| | Create_DS200_Reporting_Key_Media.htm
| | Create_DS850_Election_Media.htm
| | Create_ExpressVote_Election_Media.htm
| | Create_Poll_Book_File.htm
| | Customize_Labels.htm
| | Data_Validation_Errors.htm
| | District_Table.htm
| | DS200_Passwords.htm
| | DS200_Settings.htm
| | DS850_Settings.htm
| | Edit_Audio_Language.htm
| | Edit_Ballot_Set.htm
| | Edit_Ballot_Name_Label_Defaults.htm
| | Edit_Ballot_Section_Label_Defaults.htm
| | Edit_Candidate.htm
| | Edit_Candidate_Label_Defaults.htm
| | Edit_Candidate_Level_Text.htm
| | Edit_Contest.htm
| | Edit_Contest_Label_Defaults.htm
| | Edit_Contest_Level_Text.htm
| | Edit_Contest_Summary_Label_Defaults.htm
| | Edit_County.htm
| | Edit_District.htm
| | Edit_District_Type.htm
| | Edit_Election.htm
| | Edit_Election_Headers.htm
| | Edit_Election_Options.htm
| | Edit_Heading.htm
| | Edit_Language.htm
| | Edit_Language_Group.htm
| | Edit_Non_Geo_Precinct.htm
| | Edit_Party.htm
| | Edit_Party_Preference.htm
| | Edit_Poll_Place.htm
| | Edit_Precinct.htm
| | Edit_Registered_Voter_Counts.htm
| | Edit_State.htm
| | Edit_Straight_Party.htm
| | Edit_User.htm
| | Election_Status.htm
| | Election_Viewer.htm
| | Element_Library_Status.htm
| | Equipment_Selection.htm
| | Export_Astro_Prompts_Audio.htm
| | Export_Astro_Translations.htm
| | Export_Ballot_Images.htm

| | Export_Ballot_Translations.htm
| | Export_Cast_Vote_Records.htm
| | Export_Election_Audio.htm
| | Export_Results_Server_Media_Validation_File.htm
| | Export_System_Prompts_Audio.htm
| | Export_System_Translations.htm
| | Export_Table.htm
| | Generate_AutoMARK_Election_Data.htm
| | Generate_DS200_Election_Data.htm
| | Gen_Bal_Styles.htm
| | Gen_No_Cand.htm
| | Gen_Poll_Places.htm
| | Heading_Table.htm
| | helpset.hs
| | Import_Astro_Prompts_Audio.htm
| | Import_Astro_Translations.htm
| | Import_Ballot_Translations.htm
| | Import_DS200_Modem_CFG.htm
| | Import_Election.htm
| | Import_Election_Audio.htm
| | Import_Emblem.htm
| | Import_Screen_Defs.htm
| | Import_System_Prompts_Audio.htm
| | Import_System_Translations.htm
| | index.xml
| | Language_Group_Table.htm
| | Language_Table.htm
| | Load_ERM_Key_Media.htm
| | Load_Poll_Place_Media.htm
| | map.xml
| | Modem_Settings.htm
| | Modules.htm
| | Navigator.htm
| | Network_Settings.htm
| | New_Election.htm
| | Package_Status.htm
| | Paper_Ballot.htm
| | Party_Table.htm
| | Poll_Place_Affidavit.htm
| | Poll_Place_Table.htm
| | Precinct_Table.htm
| | Print_Ballot_Facsimile.htm
| | Print_Ballot_Official.htm
| | Print_Status.htm
| | Produce_Status.htm
| | Registered_Voters.htm
| | Report_Viewer.htm
| | Reset_Election_Media_Status.htm
| | Resolve_Status.htm
| | Restore_Election.htm
| | Results_Report.htm
| | Results_Batch.htm
| | Results_Report.htm
| | Rotation_Exception.htm
| | Rotation_Exceptions.htm
| | Save_as_template.htm
| | Select_Results_Directory.htm
| | Set_Security_Code_Strength.htm
| | Set_User_Password_Policies.htm
| | stopwords.swd
| | toc.xml


```

| | View_Ballot.htm
| | Welcome.htm
| |
| | \---JavaHelpSearch
| | DOCS
| | DOCS.TAB
| | OFFSETS
| | POSITIONS
| | SCHEMA
| | TMAP
| |
+---electionware_4.1.0.0zzzn_InstallPkg
| | \---ElectionWare
| | +---ElectionWareBuilder
| | | buildEWare.properties
| | | buildEWare.xml
| | | loadSourceForTrustedBuild.bat
| | | loadSourceForTrustedInstall.bat
| | | platform-private.zip
| | | runTrustedBuild.bat
| | | runTrustedBuildQA.bat
| | | runTrustedInstall.bat
| | | setupTrustedBuildEnv.bat
| | | setupTrustedInstallEnv.bat
| | |
| | +---ElectionWareInstall
| | | ElectionWareInstall.ism
| | | |
| | | +---Files
| | | | +---icon
| | | | | ess.ico
| | | | | essLogo.ico
| | | | |
| | | | +---License
| | | | | LICENSE.TXT
| | | | |
| | | | \---Support
| | | | | Version.txt
| | | | |
| | | | +---Script Files
| | | | | ARPInfo.Rul
| | | | | AskFileDialog.rul
| | | | | brwsdlg.h
| | | | | brwsdlg.rul
| | | | | CustomDialogs.rul
| | | | | Installlog.rul
| | | | | Setup.map
| | | | | Setup.Rul
| | | | | Version.rul
| | | | |
| | | | \---ThirdParty
| | | | | \---postgresql
| | | | | | postgresql.conf
| | | | | | SETUPESS-strongPassword.bat
| | | | |
| | | \---ElectionWareInstallBuilder
| | | BuildElectionWareInstaller.bat
| |
+---electionware_4.1.0.0zzzn_ResourcePkg
| | +---AccessibleBallot
| | | \---src

```

```

| | \---com
| | \---essvote
| | \---electionWare
| | \---accessibleBallot
| | | Bundle.properties
| | |
| | +---nb_codegenerated
| | | Bundle.properties
| | |
| | \---resources
| | align_center.gif
| | align_left.gif
| | align_right.gif
| | bold.gif
| | bold_selected.gif
| | center_selected.gif
| | icon_file.gif
| | icon_module_audio.gif
| | icon_toolbar_audioRecordingsImport.gif
| | icon_toolbar_audioScriptsExport.gif
| | icon_toolbar_autoMARKBallotPreview.gif
| | icon_toolbar_autoMARKFormatCandidates.gif
| | icon_toolbar_autoMARKFormatContests.gif
| | icon_toolbar_autoMARKFormatName.gif
| | icon_toolbar_autoMARKFormatSections.gif
| | icon_toolbar_autoMARKFormatSummaryHeader.gif
| | icon_toolbar_expressVoteBallotPreview.gif
| | icon_toolbar_language.gif
| | left_selected.gif
| | right_selected.gif
| | styleUnselected.gif
| |
| +---Acquire
| | \---src
| | \---com
| | \---essvote
| | \---electionWare
| | \---acquire
| | | Bundle.properties
| | |
| | +---nb_codegenerated
| | | Bundle.properties
| | |
| | +---reports
| | | \---ui
| | | \---nb_codegenerated
| | | Bundle.properties
| | |
| | +---resources
| | | icon_module_acquire.gif
| | | icon_pollplace_loaded.gif
| | | icon_pollplace_loadedWithIssues.gif
| | | icon_pollplace_loading.gif
| | | icon_pollplace_notLoaded.gif
| | | icon_pollplace_someLoaded.gif
| | | icon_toolbar_clearResultsData.gif
| | | icon_toolbar_loadResultsData.gif
| | | icon_toolbar_resetMedia.gif
| | |
| | \---status
| | \---ui

```

```

| | |--edit
| | |--nb_codegenerated
| | Bundle.properties
| |
| | +---Admin
| | | |--src
| | | | |--com
| | | | | |--essvote
| | | | | | |--electionWare
| | | | | | | |--admin
| | | | | | | | Bundle.properties
| | | | | | | | |
| | | | | | | | +---nb_codegenerated
| | | | | | | | | Bundle.properties
| | | | | | | | |
| | | | | | | | +---reports
| | | | | | | | | Bundle.properties
| | | | | | | | |
| | | | | | | | |--resources
| | | | | | | | | admin.png
| | | | | | | | | error-glyph.gif
| | | | | | | | | icon_module_admin.gif
| | | | | | | | | icon_module_setup.gif
| | | | | | | | | icon_module_user.gif
| | | | | | | | | icon_pwcorrect.gif
| | | | | | | | | icon_pwincorrect.gif
| | | | | | | | | icon_root.gif
| | | | | | | | | icon_toolbar_addCounty.gif
| | | | | | | | | icon_toolbar_addState.gif
| | | | | | | | | icon_toolbar_admin.gif
| | | | | | | | | icon_toolbar_password.gif
| | | | | | | | | icon_toolbar_refresh.gif
| | | | | | | | | icon_toolbar_setSecurityStrength.gif
| | | | | | | | | icon_toolbar_user.gif
| | | | | | | | | icon_toolbar_userPreference.gif
| | | | | | | | | icon_user.gif
| | | | | | | | | icon_user_inactive.gif
| | |
| | | +---ApacheCommons
| | | | |--src
| | | | | |--com
| | | | | | |--essvote
| | | | | | | |--apache
| | | | | | | | |--commons
| | | | | | | | | Bundle.properties
| | | |
| | | +---barcode
| | | | |--src
| | | | | |--net
| | | | | | |--sourceforge
| | | | | | | |--barbecue
| | | | | | | | Bundle.properties
| | | |
| | | +---Bod
| | | | |--src
| | | | | |--com
| | | | | | |--essvote
| | | | | | | |--electionWare
| | | | | | | | |--bod
| | | | | | | | | Bundle.properties
| | | | |

```

```

| | +---nb_codegenerated
| | | Bundle.properties
| | |
| | \---resources
| | icon_module_print.gif
| | icon_printBallotStyle.gif
| | icon_printBallotStyleNoPDF.gif
| | icon_printPrecinct.gif
| |
| | +---branding
| | | +---core
| | | | \---core.jar
| | | | | \---org
| | | | | | \---netbeans
| | | | | | | \---core
| | | | | | | | \---startup
| | | | | | | | | Bundle.properties
| | | | | | | | | frame.gif
| | | | | | | | | frame32.gif
| | | | | | | | | frame48.gif
| | | | | | | | | splash.gif
| | | |
| | | | \---modules
| | | | | \---org-netbeans-core-windows.jar
| | | | | | \---org
| | | | | | | \---netbeans
| | | | | | | | \---core
| | | | | | | | | \---windows
| | | | | | | | | | Bundle.properties
| | | | | | | | | |
| | | | | | | | | | +---actions
| | | | | | | | | | | Bundle.properties
| | | | | | | | | | |
| | | | | | | | | | | \---view
| | | | | | | | | | | | \---ui
| | | | | | | | | | | | Bundle.properties
| | | |
| | | | +---Capture
| | | | | \---src
| | | | | | \---com
| | | | | | | \---essvote
| | | | | | | | \---electionWare
| | | | | | | | | \---capture
| | | | | | | | | | Bundle.properties
| | | | | | | | | |
| | | | | | | | | | +---ballotStyle
| | | | | | | | | | | Bundle.properties
| | | | | | | | | | |
| | | | | | | | | | | +---nb_codegenerated
| | | | | | | | | | | | Bundle.properties
| | | | | | | | | | | |
| | | | | | | | | | | +---reports
| | | | | | | | | | | | Bundle.properties
| | | | | | | | | | | |
| | | | | | | | | | | | \---resources
| | | | | | | | | | | | | icon_language.gif
| | | | | | | | | | | | | icon_languagegroup.gif
| | | | | | | | | | | | | icon_module_audio.gif
| | | | | | | | | | | | | icon_module_capture.gif
| | | | | | | | | | | | | icon_orderDown.gif
| | | | | | | | | | | | | icon_orderUp.gif

```

```

| | icon_party.gif
| | icon_toolbar_equipementSelection.gif
| | icon_toolbar_generateBS.gif
| | icon_toolbar_import.gif
| | icon_toolbar_language.gif
| | icon_toolbar_languageAddAudio.gif
| |
| | +---Common
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | | \---electionWare
| | | | | | | \---common
| | | | | | | | AdminLogger.properties
| | | | | | | | Bundle.properties
| | | | | | | | FallbackLogger.properties
| | | | | | | | OutputWindowLogger.properties
| | | | | | |
| | | | | | +---nb_codegenerated
| | | | | | | Bundle.properties
| | | | | | |
| | | | | | +---reports
| | | | | | | Bundle.properties
| | | | | | |
| | | | | | \---resources
| | | | | | | ess_logo.png
| | | | | | | icon_file.gif
| | | | | | | icon_folder.gif
| | | | | | | icon_pollplace_reburn.gif
| | | | | | | icon_root.gif
| | | | | | | icon_toolbar_nextarrow.gif
| | | | | | | icon_toolbar_previousarrow.gif
| | | | | | | icon_toolbar_translationsValidation.gif
| | | | | | | loginBannerSmall.png
| | | | | |
| | | | | +---Configure
| | | | | | \---src
| | | | | | | \---com
| | | | | | | | \---essvote
| | | | | | | | | \---electionWare
| | | | | | | | | | \---configure
| | | | | | | | | | | Bundle.properties
| | | | | | | | | | |
| | | | | | | | | | +---nb_codegenerated
| | | | | | | | | | | Bundle.properties
| | | | | | | | | | |
| | | | | | | | | | +---reports
| | | | | | | | | | | Bundle.properties
| | | | | | | | | | |
| | | | | | | | | | \---resources
| | | | | | | | | | | icon_configure_equipAccessible.gif
| | | | | | | | | | | icon_configure_equipDS.gif
| | | | | | | | | | | icon_configure_pollplace.gif
| | | | | | | | | | | icon_module_configure.gif
| | | | | | | | | | | icon_process_pollplace_notprocessed.gif
| | | | | | | | | | | icon_process_pollplace_processed.gif
| | | | | | | | | | | icon_toolbar_assignPrecintPoll.gif
| | | | | | | | | | | icon_toolbar_astroSettings.gif
| | | | | | | | | | | icon_toolbar_autoMARKPasswords.gif
| | | | | | | | | | | icon_toolbar_autoMARKSettings.gif
| | | | | | | | | | | icon_toolbar_centralScanNetworkSettings.gif

```

```

| | icon_toolbar_centralScanSettings.gif
| | icon_toolbar_generate.gif
| | icon_toolbar_generateAM.gif
| | icon_toolbar_pollAdd.gif
| | icon_toolbar_pollEdit.gif
| | icon_toolbar_precinctScanPasswords.gif
| | icon_toolbar_precinctScanSettings.gif
| | icon_toolbar_resultsTransmission.gif
| |
| | +---CoNG
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | | \---cong
| | | | | | Bundle.properties
| | | | |
| | | | +---Control
| | | | | \---src
| | | | | | \---com
| | | | | | | \---essvote
| | | | | | | | +---control
| | | | | | | | | Bundle.properties
| | | | | | | | | ds200sysobjectkey.public
| | | | | | | | | |
| | | | | | | | +---device
| | | | | | | | | \---nb_codegenerated
| | | | | | | | | Bundle.properties
| | | | | | | |
| | | | | | +---resources
| | | | | | | icon_add.gif
| | | | | | | icon_allCollapse.gif
| | | | | | | icon_allExpand.gif
| | | | | | | icon_delete.gif
| | | | | | | icon_edit.gif
| | | | | | | icon_move_down.gif
| | | | | | | icon_move_to.gif
| | | | | | | icon_move_up.gif
| | | | | | | icon_toolbar_actualSize.gif
| | | | | | | icon_toolbar_backarrow.gif
| | | | | | | icon_toolbar_find.gif
| | | | | | | icon_toolbar_fitPage.gif
| | | | | | | icon_toolbar_fitWidth.gif
| | | | | | | icon_toolbar_forwardarrow.gif
| | | | | | | icon_toolbar_nextarrow.gif
| | | | | | | icon_toolbar_previousarrow.gif
| | | | | | | icon_toolbar_print.gif
| | | | | | | icon_toolbar_refresh.gif
| | | | | | | icon_toolbar_save.gif
| | | | | | | icon_toolbar_status.gif
| | | | | | | icon_toolbar_zoomIn.gif
| | | | | | | icon_toolbar_zoomOut.gif
| | | | | |
| | | | | | \---system
| | | | | | | Bundle.properties
| | | | | | | |
| | | | | | | \---nb_codegenerated
| | | | | | | | Bundle.properties
| | | | | |
| | | | +---dataaccess
| | | | | Properties
| | |
| |

```

```

| | +---report
| | | | Bundle.properties
| | | |
| | | +---nb_codegenerated
| | | | Bundle.properties
| | | |
| | | \---template
| | | | Bundle.properties
| | | |
| | +---tableview
| | | \---nb_codegenerated
| | | | Bundle.properties
| | | |
| | \---util
| | | Bundle.properties
| | | |
| | | \---resources
| | | | icon_file.gif
| | | | icon_folder.gif
| | | | icon_pwcorrect.gif
| | | | icon_pwincorrect.gif
| | | | icon_root.gif
| | | |
| | +---cots-licenses
| | | apache.v2.0.txt
| | | barcode-barbecue-1.5-beta1.txt
| | | epl-v10.html
| | | JBIG2_license.txt
| | | jdl-jai.pdf
| | | jdom.txt
| | | lgpl.txt
| | | licenseList.html
| | | mozilla-v1.1.txt
| | | postgresql-bsd.txt
| | | |
| | +---CryptoJFIPS
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | \---cryptoj
| | | | | Bundle.properties
| | | | |
| | +---devices
| | | 0781.5151.properties
| | | 08ec.0008.properties
| | | 0930.653c.properties
| | | 105d.1d00.properties
| | | 13fe.1d00.properties
| | | |
| | +---DirectoryPoller
| | | \---src
| | | | \---org
| | | | | \---sadun
| | | | | Bundle.properties
| | | | |
| | +---Election Definition
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | \---electionWare
| | | | | \---electionDefinition

```

```

| | Bundle.properties
| | ElectionLogger.properties
| |
| |
| | +---ElementLibrary
| | | \---src
| | | \---com
| | | \---essvote
| | | \---electionWare
| | | \---elements
| | | | Bundle.properties
| | | |
| | | +---nb_codegenerated
| | | | Bundle.properties
| | | |
| | | \---resources
| | | icon_module_elementLibrary.gif
| | | icon_toolbar_audioRecordingsImport.gif
| | | icon_toolbar_audioScriptsExport.gif
| | | icon_toolbar_translationScriptExport.gif
| | | icon_toolbar_translationsImport.gif
| | |
| | | +---EssBeans
| | | | \---src
| | | | \---com
| | | | \---essvote
| | | | \---beans
| | | | Bundle.properties
| | | |
| | | +---etc
| | | | Copyright.txt
| | | | Disclaimer.txt
| | | | License.txt
| | | | Version.properties
| | | |
| | | +---Help
| | | | \---src
| | | | \---com
| | | | \---essvote
| | | | \---help
| | | | | Bundle.properties
| | | | |
| | | | \---resources
| | | | help.png
| | | |
| | | +---ICEpdf
| | | | \---src
| | | | \---org
| | | | \---icepdf
| | | | Bundle.properties
| | | |
| | | +---images
| | | | AutoMark_default_transparent_header_graphic.bmp
| | | | DS200_default_transparent_graphic.png
| | | |
| | | | \---welcome
| | | | bkg_watermark.png
| | | | ess_logo.png
| | | | header.png
| | | | header_left.png
| | | | header_right.png
| | | | header_r_filler.png

```


```
| | horizontal_line.png
| | icon_election.png
| | icon_Quickstart_newelection.png
| | icon_Quickstart_user.png
| | icon_Quickstart_validate.png
| | icon_Recent.png
| | icon_toolbar_new.gif
| | intElect_logo.png
| | section_icon_gettingstarted.png
| | section_icon_quickstart.png
| | section_icon_recent.png
| | section_icon_resources.png
| | transparent1x1.png
| | vertical_line.png
```

```
| | +---JAI
```

```
| | \---src
| | \---com
| | \---sun
| | \---media
| | \---jai
| | Bundle.properties
```

```
| | +---JasperReports
```

```
| | \---src
| | \---com
| | \---essvote
| | \---jasper
| | \---reports
| | Bundle.properties
```

```
| | +---jdom
```

```
| | \---src
| | \---org
| | \---jdom
| | Bundle.properties
```

```
| | +---JExcelAPI
```

```
| | \---src
| | \---jxl
| | Bundle.properties
```

```
| | +---ModuleNavigator
```

```
| | \---src
| | \---com
| | \---essvote
| | \---navigator
| | | Bundle.properties
| | |
| | \---nb_codegenerated
| | Bundle.properties
```

```
| | +---ModulePane
```

```
| | \---src
| | \---com
| | \---essvote
| | \---modulepane
| | Bundle.properties
```

```
| | +---Package
```

```
| | \---src
```

```

| | \---com
| | \---essvote
| | \---electionWare
| | \---packager
| | | Bundle.properties
| | |
| | +---nb_codegenerated
| | | Bundle.properties
| | |
| | +---reports
| | | Bundle.properties
| | |
| | \---resources
| | icon_astro.gif
| | icon_autoMARK.gif
| | icon_ds200.gif
| | icon_ds850.gif
| | icon_equipAccessible.gif
| | icon_equipDS.gif
| | icon_equipPB.gif
| | icon_module_package.gif
| | icon_pollplace_burned.gif
| | icon_pollplace_notburned.gif
| | icon_pollplace_reburn.gif
| | icon_toolbar_createAM.gif
| | icon_toolbar_createAMElectionWide.gif
| | icon_toolbar_createAstro.gif
| | icon_toolbar_createCentral.gif
| | icon_toolbar_createEQC.gif
| | icon_toolbar_createERM.gif
| | icon_toolbar_createPP.gif
| | icon_toolbar_generatePDF.gif
| | icon_toolbar_resetMedia.gif
| | icon_toolbar_resultsServerFile.gif
| |
| | +---PaperBallot
| | \---src
| | \---com
| | \---essvote
| | \---electionWare
| | \---paperballot
| | | Bundle.properties
| | |
| | +---nb_codegenerated
| | | Bundle.properties
| | |
| | \---resources
| | icon_module_paper.gif
| | icon_toolbar_launchPaper.gif
| |
| | +---postgresql-jdbc
| | \---src
| | \---org
| | \---postgresql
| | Bundle.properties
| |
| | +---Produce
| | \---src
| | \---com
| | \---essvote
| | \---electionWare

```

```

| | +---filter
| | | \---ui
| | | | \---nb_codegenerated
| | | | | Bundle.properties
| | | | |
| | | | \---produce
| | | | | Bundle.properties
| | | | |
| | | | +---reports
| | | | | \---nb_codegenerated
| | | | | | Bundle.properties
| | | | | |
| | | | +---resources
| | | | | erm_result.xsl
| | | | | icon_module_produce.gif
| | | | | icon_toolbar_actual_size.gif
| | | | | icon_toolbar_back.gif
| | | | | icon_toolbar_cvrXML.png
| | | | | icon_toolbar_exportTableImages.gif
| | | | | icon_toolbar_facsimile.gif
| | | | | icon_toolbar_fitpage.gif
| | | | | icon_toolbar_fitvisible.gif
| | | | | icon_toolbar_fitwidth.gif
| | | | | icon_toolbar_front.gif
| | | | | icon_toolbar_images.gif
| | | | | icon_toolbar_nextarrowsmall.gif
| | | | | icon_toolbar_previousarrowsmall.gif
| | | | | icon_toolbar_print.gif
| | | | | icon_toolbar_rotate_180.gif
| | | | | icon_toolbar_save.gif
| | | | | icon_toolbar_thumbnail.gif
| | | | | icon_toolbar_zoomin.gif
| | | | | icon_toolbar_zoomout.gif
| | | | |
| | | | \---ui
| | | | | \---nb_codegenerated
| | | | | | Bundle.properties
| | | | | |
| | | |
| | | +---Resolve
| | | | \---src
| | | | | \---com
| | | | | | \---essvote
| | | | | | | \---electionWare
| | | | | | | | \---resolve
| | | | | | | | | Bundle.properties
| | | | | | | | |
| | | | | | | | +---nb_codegenerated
| | | | | | | | | Bundle.properties
| | | | | | | | |
| | | | | | | | \---resources
| | | | | | | | | icon_module_resolve.gif
| | | | | | | | | icon_reviewBallot.gif
| | | | | | | | | icon_thumbnail.gif
| | | | | | | | | icon_toolbar_accept.gif
| | | | | | | | | icon_toolbar_all.gif
| | | | | | | | | icon_toolbar_clear_cvr.gif
| | | | | | | | | icon_toolbar_highlights.gif
| | | | | | | | | icon_toolbar_images.gif
| | | | | | | | | icon_toolbar_loadERMMedia.gif
| | | | | | | | | icon_toolbar_loadPollPlaceMedia.gif
| | | | | | | | | icon_toolbar_nextarrowsmall.gif

```

```
| |
| | icon_toolbar_previousarrowsmall.gif
| | icon_toolbar_refresh.gif
| | icon_toolbar_reject.gif
| | icon_toolbar_revert_cvr.gif
| | icon_toolbar_selectResultsDirectory.gif
| | pile-papers.gif
| |
```

```
| +---Results
```

```
| | \---src
| | | \---com
| | | | \---essvote
| | | | | \---electionWare
| | | | | | \---results
| | | | | | | Bundle.properties
| | | | | | | |
| | | | | | | +---resources
| | | | | | | | no_ballot_image.tif
| | | | | | | |
| | | | | | | \---ui
| | | | | | | | \---nb_codegenerated
| | | | | | | | | Bundle.properties
| | |
```

```
| +---serverSettings
```

```
| | localhost.postgres.properties
| | server.postgres.properties
| |
```

```
| +---SQLExecutorFramework
```

```
| | \---src
| | | \---com
| | | | \---softtech
| | | | | \---jdbc
| | | | | Bundle.properties
| | |
```

```
| +---swing-worker
```

```
| | \---src
| | | \---org
| | | | \---jdesktop
| | | | | \---swingworker
| | | | | Bundle.properties
| | |
```

```
| +---swingx
```

```
| | \---src
| | | \---org
| | | | \---jdesktop
| | | | | Bundle.properties
| | | | | |
| | | | | +---beans
| | | | | | Bundle.properties
| | | | | |
| | | | | \---swingx
| | | | | Bundle.properties
| | |
```

```
| +---TableLibrary
```

```
| | \---src
| | | \---com
| | | | \---essvote
| | | | | \---tableLibrary
| | | | | Bundle.properties
| | |
```

```
| \---Welcome
```

```
| | \---src
```

```

|--com
|  |--essvote
|  |  |--electionWare
|  |  |  |--welcome
|  |  |  |  Bundle.properties
|  |  |  |
|  |  |  +---nb_codegenerated
|  |  |  |  Bundle.properties
|  |  |  |
|  |  |  \---resources
|  |  | ess_logo.png
|  |  | icon_module_home.gif
|  |  | icon_toolbar_close.gif
|  |  | icon_toolbar_election_backup.gif
|  |  | icon_toolbar_election_restore.gif
|  |  | icon_toolbar_help.gif
|  |  | icon_toolbar_home.gif
|  |  | icon_toolbar_list.gif
|  |  | icon_toolbar_new.gif
|  |  | icon_toolbar_open.gif
|  |  | icon_toolbar_refresh.gif
|  |  | icon_toolbar_templateBackup.gif
|  |  | icon_toolbar_templateEdit.gif
|  |  | icon_toolbar_templateList.gif
|  |  | icon_toolbar_templateRestore.gif
|  |  | icon_toolbar_templateSave.gif
|  |  | JavaPowered.png
|  |  | SplashHeader.png
|  |  | welcome.xslt
|
+---electionware_4.1.0.0zzzn_SourceGenPkg
|  +---AccessibleBallot
|  |  \---src
|  |  |  |--com
|  |  |  |  |--essvote
|  |  |  |  |  |--electionWare
|  |  |  |  |  |  |--accessibleBallot
|  |  |  |  |  |  |  |--nb_codegenerated
|  |  |  |  |  |  |  |  AccessibleBallotStatusGen.form
|  |  |  |  |  |  |  |  AccessibleBallotStatusGen.java
|  |  |  |  |  |  |  |  AttributesEditorGen.form
|  |  |  |  |  |  |  |  AttributesEditorGen.java
|  |  |  |  |  |  |  |  ElectionAudioDataEntryGen.form
|  |  |  |  |  |  |  |  ElectionAudioDataEntryGen.java
|  |  |  |  |  |  |  |  ElectionAudioReportExportGen.form
|  |  |  |  |  |  |  |  ElectionAudioReportExportGen.java
|  |  |  |  |  |  |  |  ImportAudioWarningGen.form
|  |  |  |  |  |  |  |  ImportAudioWarningGen.java
|  |  |  |  |  |  |  |  ImportElectionAudioGen.form
|  |  |  |  |  |  |  |  ImportElectionAudioGen.java
|  |  |  |  |  |  |  |  PreviewWarningGen.form
|  |  |  |  |  |  |  |  PreviewWarningGen.java
|  |  |  |  |  |  |  |  SummaryEditorTabPanelGen.form
|  |  |  |  |  |  |  |  SummaryEditorTabPanelGen.java
|  |  |  |  |  |  |  |  SummaryViewEditorGen.form
|  |  |  |  |  |  |  |  SummaryViewEditorGen.java
|  |
|  +---Acquire
|  |  \---src
|  |  |  |--com
|  |  |  |  |--essvote

```

```

| | \---electionWare
| | \---acquire
| | +---nb_codegenerated
| | | LoadResultsGen.form
| | | LoadResultsGen.java
| | |
| | +---reports
| | | +---impl
| | | | MachineLogsReport.jrxml
| | | | MediaStatusReport.jrxml
| | | |
| | | \---ui
| | | | \---nb_codegenerated
| | | | | MachineLogsReportDialogGen.form
| | | | | MachineLogsReportDialogGen.java
| | | |
| | | \---status
| | | | \---ui
| | | | | \---edit
| | | | | | \---nb_codegenerated
| | | | | | | AcquireStatusGen.form
| | | | | | | AcquireStatusGen.java
| | | |
| |
| +---Admin
| | \---src
| | | \---com
| | | | \---essvote
| | | | | \---electionWare
| | | | | | \---admin
| | | | | | +---nb_codegenerated
| | | | | | | AdminStatusGen.form
| | | | | | | AdminStatusGen.java
| | | | | | | AuditEventsReportCriteriaPanelGen.form
| | | | | | | AuditEventsReportCriteriaPanelGen.java
| | | | | | | DS200StrengthSliderGen.form
| | | | | | | DS200StrengthSliderGen.java
| | | | | | | EditCountyGen.form
| | | | | | | EditCountyGen.java
| | | | | | | EditCustomizeLabelsGen.form
| | | | | | | EditCustomizeLabelsGen.java
| | | | | | | EditStateGen.form
| | | | | | | EditStateGen.java
| | | | | | | EditUserGen.form
| | | | | | | EditUserGen.java
| | | | | | | UserPasswordPolicyGen.form
| | | | | | | UserPasswordPolicyGen.java
| | | | |
| | | | | \---reports
| | | | | | AccessCodesReport.jrxml
| | | | | | AuditEventsReport.jrxml
| | | | | | UserReport.jrxml
| | | |
|
| +---Bod
| | \---src
| | | \---com
| | | | \---essvote
| | | | | \---electionWare
| | | | | | \---bod
| | | | | | | \---nb_codegenerated
| | | | | | | | BodStatusGen.form
| | | | | | | | BodStatusGen.java

```

```
| |
| |
| | +---Capture
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | | \---electionWare
| | | | | | | \---capture
| | | | | | | +---nb_codegenerated
| | | | | | | | AddCandidateGen.form
| | | | | | | | AddCandidateGen.java
| | | | | | | | AddContestGen.form
| | | | | | | | AddContestGen.java
| | | | | | | | AddContestHeadingGen.form
| | | | | | | | AddContestHeadingGen.java
| | | | | | | | AddControllingContestGen.form
| | | | | | | | AddControllingContestGen.java
| | | | | | | | AddEditCandidatePanelCustomLayouts.java
| | | | | | | | AddEditContestPanelTextLayout.java
| | | | | | | | AddEditDistrictGen.form
| | | | | | | | AddEditDistrictGen.java
| | | | | | | | AddEditDistrictPrecinctGen.form
| | | | | | | | AddEditDistrictPrecinctGen.java
| | | | | | | | AddEditDistrictTypeGen.form
| | | | | | | | AddEditDistrictTypeGen.java
| | | | | | | | AddEditPartyGen.form
| | | | | | | | AddEditPartyGen.java
| | | | | | | | AddEditPollPlaceGen.form
| | | | | | | | AddEditPollPlaceGen.java
| | | | | | | | AddLanguageGen.form
| | | | | | | | AddLanguageGen.java
| | | | | | | | AddLanguageGroupGen.form
| | | | | | | | AddLanguageGroupGen.java
| | | | | | | | AddNewBallotSetGen.form
| | | | | | | | AddNewBallotSetGen.java
| | | | | | | | AddNonGeographicPrecinctGen.form
| | | | | | | | AddNonGeographicPrecinctGen.java
| | | | | | | | AddOfficeHeadingGen.form
| | | | | | | | AddOfficeHeadingGen.java
| | | | | | | | AddPrecinctGen.form
| | | | | | | | AddPrecinctGen.java
| | | | | | | | AddRVTotalGen.form
| | | | | | | | AddRVTotalGen.java
| | | | | | | | AssignPrecinctsToDistrictsGen.form
| | | | | | | | AssignPrecinctsToDistrictsGen.java
| | | | | | | | AssignPrecinctsToPollPlacesGen.form
| | | | | | | | AssignPrecinctsToPollPlacesGen.java
| | | | | | | | BallotStyleNames.form
| | | | | | | | BallotStyleNames.java
| | | | | | | | BallotTranslationScriptExportGen.form
| | | | | | | | BallotTranslationScriptExportGen.java
| | | | | | | | CaptureStatusGen.form
| | | | | | | | CaptureStatusGen.java
| | | | | | | | EditBallotStyleInformationGen.form
| | | | | | | | EditBallotStyleInformationGen.java
| | | | | | | | EditBallotStyleNamesGen.form
| | | | | | | | EditBallotStyleNamesGen.java
| | | | | | | | EditElectionOptionsGen.form
| | | | | | | | EditElectionOptionsGen.java
| | | | | | | | EditRotationExceptionsGen.form
| | | | | | | | EditRotationExceptionsGen.java
| | | | | | | | EquipmentSetupGen.form
```

```

| | | | | EquipmentSetupGen.java
| | | | | ImportBallotTranslationsGen.form
| | | | | ImportBallotTranslationsGen.java
| | | | | ImportElectionDataGen.form
| | | | | ImportElectionDataGen.java
| | | | | ImportFileEntityElectionDataGen.form
| | | | | ImportFileEntityElectionDataGen.java
| | | | |
| | | | | \---reports
| | | | | BallotStylesByPrecinctReport.jrxml
| | | | | ContestHeadingsReport.jrxml
| | | | | DistrictsByPrecinctReport.jrxml
| | | | | FieldLimitValidationReport.jrxml
| | | | | MissingLanguageTranslationsReport.jrxml
| | | | | PollPlaceDetailReport.jrxml
| | | | | PollPlaceSummaryReport.jrxml
| | | | | PrecinctsByBallotStyleReport.jrxml
| | | | | PrecinctsByDistrictReport.jrxml
| | | | | PrecinctsByLanguageGroupReport.jrxml
| | | | | RotationsCandidatesSubReport.jrxml
| | | | | RotationsPrecinctsSubReport.jrxml
| | | | | RotationsReport.jrxml
| | | | |
| | | | | +---Common
| | | | | | \---src
| | | | | | | \---com
| | | | | | | | \---essvote
| | | | | | | | | \---electionWare
| | | | | | | | | | \---common
| | | | | | | | | | | +---nb_codegenerated
| | | | | | | | | | | | ChangePasswordDialogPanelGen.form
| | | | | | | | | | | | ChangePasswordDialogPanelGen.java
| | | | | | | | | | | | DataValidationGen.form
| | | | | | | | | | | | DataValidationGen.java
| | | | | | | | | | | | ElectionPropertiesPanelGen.form
| | | | | | | | | | | | ElectionPropertiesPanelGen.java
| | | | | | | | | | | | ImportSuccessGen.form
| | | | | | | | | | | | ImportSuccessGen.java
| | | | | | | | | | | | TranslatedTextTableGen.form
| | | | | | | | | | | | TranslatedTextTableGen.java
| | | | | | | | | | | | ValidationErrorsWarningGen.form
| | | | | | | | | | | | ValidationErrorsWarningGen.java
| | | | | | | | | | |
| | | | | | | | | | | \---reports
| | | | | | | | | | | | CopyrightLine.jrxml
| | | | | | | | | | | | MissingASTROSsystemAudioReport.jrxml
| | | | | | | | | | | | MissingASTROSsystemTranslationsReport.jrxml
| | | | | | | | | | | | MissingDataReport.jrxml
| | | | | | | | | | | | MissingElectionAudioReport.jrxml
| | | | | | | | | | | | MissingElectionTranslationsReport.jrxml
| | | | | | | | | | | | MissingSystemAudioReport.jrxml
| | | | | | | | | | | | MissingSystemTranslationsReport.jrxml
| | | | | | | | | | | | MissingUVCSystemAudioReport.jrxml
| | | | | | | | | | | | MissingUVCSystemTranslationsReport.jrxml
| | | | | | | | | | |
| | | | | | | | | | | +---Configure
| | | | | | | | | | | | \---src
| | | | | | | | | | | | | \---com
| | | | | | | | | | | | | | \---essvote
| | | | | | | | | | | | | | | \---electionWare
| | | | | | | | | | | | | | | | \---configure

```


```

| | +---nb_codegenerated
| | | AddPollPlaceGen.form
| | | AddPollPlaceGen.java
| | | AssignPrecinctsGen.form
| | | AssignPrecinctsGen.java
| | | AstroMachineSettingsGen.form
| | | AstroMachineSettingsGen.java
| | | AutoMarkMachineSettingsGen.form
| | | AutoMarkMachineSettingsGen.java
| | | ConfigureStatusGen.form
| | | ConfigureStatusGen.java
| | | ConfigureVATPasswordsGen.form
| | | ConfigureVATPasswordsGen.java
| | | DS200PasswordPanelGen.form
| | | DS200PasswordPanelGen.java
| | | DS200ResultsTransmissionGen.form
| | | DS200ResultsTransmissionGen.java
| | | DS200SettingsEditorGen.form
| | | DS200SettingsEditorGen.java
| | | DS200SettingsGen.form
| | | DS200SettingsGen.java
| | | DS850NetworkSettingsGen.form
| | | DS850NetworkSettingsGen.java
| | | DS850SettingsGen.form
| | | DS850SettingsGen.java
| | | PollPlaceDataEntryGen.form
| | | PollPlaceDataEntryGen.java
| | | PollTapeAffidavitGen.form
| | | PollTapeAffidavitGen.java
| | |
| | \---reports
| | AstroConfigReport.jrxml
| | AutoMarkConfigReport.jrxml
| | AutomarkConfigureReport.jrxml
| | AutoMARKGlobalFilesReport.jrxml
| | AutoMARKPollPlaceElectionFilesReport.jrxml
| | AutoMARKProcessReport.jrxml
| | BallotDetailsListingReport.jrxml
| | BallotDetailsPrecinctsSubReport.jrxml
| | BallotDetailsSubReport.jrxml
| | DS200ConfigReport.jrxml
| | DS200GlobalFilesReport.jrxml
| | DS200PollPlaceElectionFilesReport.jrxml
| | DS200ProcessReport.jrxml
| | DS850ConfigReport.jrxml
| | JurisdictionBallotStylesReport.jrxml
| | ProcessHistoryReport.jrxml
| |
| | +---Control
| | | \---src
| | | \---com
| | | \---essvote
| | | +---control
| | | | +---device
| | | | | \---nb_codegenerated
| | | | | ERMDeviceTabGen.form
| | | | | ERMDeviceTabGen.java
| | | | |
| | | | +---system
| | | | | \---nb_codegenerated
| | | | | BusyDialogPanelGen.form

```

```

| | | | BusyDialogPanelGen.java
| | | | LoginPanelGen.form
| | | | LoginPanelGen.java
| | | | MoveToGen.form
| | | | MoveToGen.java
| | | | StatusLineComponentGen.form
| | | | StatusLineComponentGen.java
| | | |
| | | | \---tableviewpanel
| | | | | \---nb_codegenerated
| | | | | | TableViewPanelGen.form
| | | | | | TableViewPanelGen.java
| | | | |
| | | | +---report
| | | | | +---nb_codegenerated
| | | | | | ReportViewerPanelGen.form
| | | | | | ReportViewerPanelGen.java
| | | | | |
| | | | | \---template
| | | | | | ReportTemplateLandscape.jrxml
| | | | | | ReportTemplatePortrait.jrxml
| | | | | | Styles.jrtx
| | | | |
| | | | \---tableview
| | | | | \---nb_codegenerated
| | | | | | DefaultTableGen.form
| | | | | | DefaultTableGen.java
| | | | | | RelationshipSplitPanelGen.form
| | | | | | RelationshipSplitPanelGen.java
| | | | | | TabbedTablePanelGen.form
| | | | | | TabbedTablePanelGen.java
| | | | |
| | | | +---ElementLibrary
| | | | | \---src
| | | | | | \---com
| | | | | | | \---essvote
| | | | | | | | \---electionWare
| | | | | | | | | \---elements
| | | | | | | | | \---nb_codegenerated
| | | | | | | | | | ElementLibraryStatusGen.form
| | | | | | | | | | ElementLibraryStatusGen.java
| | | | | | | | | | HyperLinkTabPageDataEntryGen.form
| | | | | | | | | | HyperLinkTabPageDataEntryGen.java
| | | | | | | | | | ImportAstroGraphicsGen.form
| | | | | | | | | | ImportAstroGraphicsGen.java
| | | | | | | | | | ImportAudioWarningGen.form
| | | | | | | | | | ImportAudioWarningGen.java
| | | | | | | | | | ImportAutoMarkGraphicsGen.form
| | | | | | | | | | ImportAutoMarkGraphicsGen.java
| | | | | | | | | | ImportDS200GraphicsGen.form
| | | | | | | | | | ImportDS200GraphicsGen.java
| | | | | | | | | | ImportSystemAudioGen.form
| | | | | | | | | | ImportSystemAudioGen.java
| | | | | | | | | | ImportSystemTranslationsGen.form
| | | | | | | | | | ImportSystemTranslationsGen.java
| | | | | | | | | | SystemPromptAudioReportExportGen.form
| | | | | | | | | | SystemPromptAudioReportExportGen.java
| | | | | | | | | | SystemPromptTranslationsScriptGen.form
| | | | | | | | | | SystemPromptTranslationsScriptGen.java
| | | | | |
| | | | +---ModuleNavigator

```

```

| | \---src
| | \---com
| | \---essvote
| | \---navigator
| | \---nb_codegenerated
| | GroupPanelGen.form
| | GroupPanelGen.java
| |
| | +---Package
| | \---src
| | \---com
| | \---essvote
| | \---electionWare
| | \---packager
| | +---jaxb_codegenerated
| | \---modem
| | AuthMethod.java
| | Cerberus.java
| | DisableAfterTime.java
| | GroupList.java
| | IsAnonymous.java
| | IsDisabled.java
| | IsSimpleDirectoryMode.java
| | MaxLoginsAllowed.java
| | ObjectFactory.java
| | Password.java
| | Permissions.java
| | Profiles.java
| | RequireSecureControl.java
| | RequireSecureData.java
| | Root.java
| | RootList.java
| | User.java
| |
| | +---nb_codegenerated
| | CreatePollBookBallotFileGen.form
| | CreatePollBookBallotFileGen.java
| | EQCMediaGen.form
| | EQCMediaGen.java
| | ERMDeviceTabGen.form
| | ERMDeviceTabGen.java
| | FtpUserAccountsPanelGen.form
| | FtpUserAccountsPanelGen.java
| | PackageStatusGen.form
| | PackageStatusGen.java
| | PollMediaGen.form
| | PollMediaGen.java
| | ResetMediaStatusGen.form
| | ResetMediaStatusGen.java
| |
| | \---reports
| | ElectionMediaByPollPlaceReport.jrxml
| | MediaCreationLogReport.jrxml
| | PollsWithoutMediaReport.jrxml
| |
| | +---PaperBallot
| | \---src
| | \---com
| | \---essvote
| | \---electionWare
| | \---paperballot

```

```

| | \---nb_codegenerated
| | PaperBallotStatusGen.form
| | PaperBallotStatusGen.java
| |
| +---Produce
| | \---src
| | \---com
| | \---essvote
| | \---electionWare
| | +---filter
| | | \---ui
| | | \---nb_codegenerated
| | FilterPanelGen.form
| | FilterPanelGen.java
| | |
| | \---produce
| | +---reports
| | | +---impl
| | | | BallotsPrintManifest.jrxml
| | | | BallotXmlView.jrxml
| | | | CVRCandidate.jrxml
| | | | CVRHeader.jrxml
| | | | CVRMainReport.jrxml
| | | |
| | | \---nb_codegenerated
| | ResultsReportPanelGen.form
| | ResultsReportPanelGen.java
| | |
| | \---ui
| | \---nb_codegenerated
| | BallotExportPanelGen.form
| | BallotExportPanelGen.java
| | BallotViewerPanelGen.form
| | BallotViewerPanelGen.java
| | StatusPanelGen.form
| | StatusPanelGen.java
| |
| +---Resolve
| | \---src
| | \---com
| | \---essvote
| | \---electionWare
| | \---resolve
| | +---nb_codegenerated
| | | AdjudicatorPanelGen.form
| | | AdjudicatorPanelGen.java
| | | BatchSavedPanelGen.form
| | | BatchSavedPanelGen.java
| | | ContestPaneGen.form
| | | ContestPaneGen.java
| | | EndOfBatchPanelGen.form
| | | EndOfBatchPanelGen.java
| | | ResolveStatusGen.form
| | | ResolveStatusGen.java
| | |
| | \---reports
| | \---impl
| | BatchListReport.jrxml
| |
| +---Results
| | \---src

```

```
| | \---com
| | \---essvote
| | \---electionWare
| | \---results
| | +---jaxb_codegenerated
| | | +---ballotImage
| | | | BallotImage.java
| | | | Choice.java
| | | | Cont.java
| | | | MarginalMark.java
| | | | ObjectFactory.java
| | | | package-info.java
| | | | WriteIn.java
| | | |
| | | +---business
| | | | AffidavitType.java
| | | | BallotSheetStyle.java
| | | | BSheetStyleList.java
| | | | Business.java
| | | | Cand.java
| | | | CandList.java
| | | | CandRef.java
| | | | Cont.java
| | | | ContList.java
| | | | ContRef.java
| | | | DataTransferOpts.java
| | | | DistList.java
| | | | DistListData.java
| | | | ElecLang.java
| | | | ElecOpts.java
| | | | ElectionLang.java
| | | | HeadList.java
| | | | HeadListData.java
| | | | IVo.java
| | | | LogicalBallotStyle.java
| | | | LogicalBallotStyleList.java
| | | | LogicalBallotStyleRef.java
| | | | ObjectFactory.java
| | | | package-info.java
| | | | PartyList.java
| | | | PartyListData.java
| | | | PollOpts.java
| | | | Prec.java
| | | | PrecList.java
| | | | PtyRef.java
| | | | SignatureType.java
| | | | TimeStamp.java
| | | | Version.java
| | | |
| | | +---erm_results
| | | | Candidate.java
| | | | Contest.java
| | | | ContestList.java
| | | | Election.java
| | | | Jurisdiction.java
| | | | JurisdictionMap.java
| | | | ObjectFactory.java
| | | | Owner.java
| | | | Party.java
| | | | PartyMap.java
| | | | Precinct.java
```

```

| | | | | PrecinctParty.java
| | | | | Votes.java
| | | | |
| | | | | +---jurisdiction
| | | | | | AffidavitType.java
| | | | | | DataTransferOpts.java
| | | | | | DistList.java
| | | | | | DistListData.java
| | | | | | ElecLang.java
| | | | | | ElecOpts.java
| | | | | | ElectionLang.java
| | | | | | HeadList.java
| | | | | | HeadListData.java
| | | | | | IVo.java
| | | | | | Jurisdiction.java
| | | | | | LogicalBallotStyleRef.java
| | | | | | ObjectFactory.java
| | | | | | package-info.java
| | | | | | PartyList.java
| | | | | | PartyListData.java
| | | | | | Poll.java
| | | | | | PollList.java
| | | | | | PollOpts.java
| | | | | | Prec.java
| | | | | | PrecList.java
| | | | | | PrecRefList.java
| | | | | | PtyRef.java
| | | | | | SignatureType.java
| | | | | | TimeStamp.java
| | | | | | Version.java
| | | | |
| | | | | +---pollPlaceCollection
| | | | | | BallotCounts.java
| | | | | | CandidateCounts.java
| | | | | | ContestCounts.java
| | | | | | ObjectFactory.java
| | | | | | package-info.java
| | | | | | PollPlaceCollection.java
| | | | | | ReportingEntity.java
| | | | | | VotingDevice.java
| | | | | | WriteinCounts.java
| | | | |
| | | | | \---resolveManifest
| | | | | | BallotData.java
| | | | | | ObjectFactory.java
| | | | | | package-info.java
| | | | | | ResolveManifest.java
| | | | |
| | | | | \---ui
| | | | | | \---nb_codegenerated
| | | | | | | ElectionViewerGen.form
| | | | | | | ElectionViewerGen.java
| | | | |
| | | | | \---Welcome
| | | | | | \---src
| | | | | | | \---com
| | | | | | | | \---essvote
| | | | | | | | | \---electionWare
| | | | | | | | | | \---welcome
| | | | | | | | | | | \---nb_codegenerated
| | | | | | | | | | | | AboutPanelGen.form

```

```

| AboutPanelGen.java
| AddElectionGen.form
| AddElectionGen.java
| BackupElectionGen.form
| BackupElectionGen.java
| BusyDialogPanelGen.form
| BusyDialogPanelGen.java
| ElectionStatusOpenGen.form
| ElectionStatusOpenGen.java
| HyperLinkTabPanelGen.form
| HyperLinkTabPanelGen.java
| NewElectionVisualPanel1.form
| NewElectionVisualPanel1.java
| NewElectionVisualPanel2.form
| NewElectionVisualPanel2.java
| NewElectionVisualPanel3.form
| NewElectionVisualPanel3.java
| RestoreElectionGen.form
| RestoreElectionGen.java
| SaveElectionTemplateGen.form
| SaveElectionTemplateGen.java
|
+---electionware_4.1.0.0zzzn_SourcePkg
| +---AccessibleBallot
| | \---src
| | \---com
| | \---essvote
| | \---electionWare
| | \---accessibleBallot
| | | AccessibleBallotModule.java
| | | AccessibleBallotMsg.java
| | | AccessibleBallotReportServiceImpl.java
| | | AccessibleBallotStatusPanel.java
| | | AccessibleBallotStatusTopComponent.java
| | | AddCandidateLabelDefaultsPanel.java
| | | AddCandidateLabelDefaultsTopComponent.java
| | | AttributeListModel.java
| | | AttributesEditor.java
| | | AttributesEditorBallotNamePanel.java
| | | AttributesEditorBallotSectionPanel.java
| | | AttributesEditorCandidatePanel.java
| | | AttributesEditorContestPanel.java
| | | AttributesListRenderer.java
| | | BallotNameLabelsTopComponent.java
| | | BallotSectionLabelsTopComponent.java
| | | CandidateLabelsTopComponent.java
| | | ColorComboBox.java
| | | ColorComboBoxRenderer.java
| | | ColorNamePair.java
| | | ContestLabelsTopComponent.java
| | | ContestSummaryTopComponent.java
| | | ExportElectionAudioTopComponent.java
| | | ExportElectionPanel.java
| | | FontSizeComboBoxRenderer.java
| | | FontStyle.java
| | | ImportAudioWarningPanel.java
| | | ImportAudioWarningPopupPanel.java
| | | ImportElectionAudioDataEntryPanel.java
| | | ImportElectionAudioPanel.java
| | | ImportElectionAudioTopComponent.java
| | | MultipleAttributesEditorBallotNamePanel.java

```

```

| | | MultipleAttributesEditorBallotSectionPanel.java
| | | MultipleAttributesEditorCandidatePanel.java
| | | MultipleAttributesEditorContestPanel.java
| | | MultipleBallotNameLabelsTopComponent.java
| | | MultipleBallotSectionLabelsTopComponent.java
| | | MultipleCandidateLabelsTopComponent.java
| | | MultipleContestLabelsTopComponent.java
| | | PreviewWarningPanel.java
| | | PreviewWarningPopupPanel.java
| | | SummaryEditorContestPanel.java
| | | SummaryEditorPanel.java
| | | SummaryEditorTabPane.java
| | | TranslationsWarningPanel.java
| | | TranslationsWarningPopupPanel.java
| | |
| | | +---actions
| | | | AddCandidateLabelDefaultsAction.java
| | | | BallotSectionLabelDefaultsAction.java
| | | | EditBallotNameLabelsAction.java
| | | | EditBallotSectionLabelsAction.java
| | | | EditCandidateLabelsAction.java
| | | | EditContestLabelsAction.java
| | | | EditContestSummaryAction.java
| | | | ExportElectionAudioAction.java
| | | | ImportElectionAudioAction.java
| | | | MultipleAttributeUtils.java
| | | | PreviewBallotAction.java
| | | | ViewAccessibleBallotStatusAction.java
| | | |
| | | +---data
| | | | AbstractLabelAttributes.java
| | | | AccessibleBallotDataStore.java
| | | | AccessibleBallotStatusDO.java
| | | | BallotAttributesDataStore.java
| | | | BallotHeadingDO.java
| | | | BallotNameDataStore.java
| | | | BallotNameDO.java
| | | | BallotSectionDataStore.java
| | | | BaseLabelAttributes.java
| | | | CandidateDataStore.java
| | | | CandidateDO.java
| | | | ContestDataStore.java
| | | | ContestDO.java
| | | | ContestSummaryDO.java
| | | | ElectionAudioDataStore.java
| | | | ElectionAudioDO.java
| | | | FontColorDO.java
| | | | FontDO.java
| | | | LabelBallotStyleDO.java
| | | | LabelCandidateDO.java
| | | | LabelContestDO.java
| | | | LabelDefaultDO.java
| | | | LabelElectionDO.java
| | | | LabelHeadingDO.java
| | | | LabelLanguageDO.java
| | | | LanguageLabelInfoDO.java
| | | | MultipleLabelAttributes.java
| | | | PromptAudioTranslationDO.java
| | | |
| | | +---model
| | | | BallotNameModelObject.java

```


```

| | | | | BallotSectionModelObject.java
| | | | | CandidateModelObject.java
| | | | | ContestModelObject.java
| | | | | MultipleModelObject.java
| | | | |
| | | | | +---tasks
| | | | | | CreateElectionAudioScript.java
| | | | | | GetSplitBallotIdDataTask.java
| | | | | | ImportElectionAudioTask.java
| | | | | | LoadFonts.java
| | | | | | PrepareBallotDataTask.java
| | | | | | PreviewBallotTask.java
| | | | | | ValidateBallotTask.java
| | | | | |
| | | | | \---view
| | | | | | BallotHeadingNode.java
| | | | | | BallotNameNode.java
| | | | | | BallotNameRootNode.java
| | | | | | BallotNameSortComparator.java
| | | | | | BallotNameView.java
| | | | | | BallotSectionRootNode.java
| | | | | | BallotSectionView.java
| | | | | | CandidateNode.java
| | | | | | CandidateRootNode.java
| | | | | | CandidateView.java
| | | | | | ContestNode.java
| | | | | | ContestRootNode.java
| | | | | | ContestView.java
| | | | | | HeadingsOrderSortComparator.java
| | | | |
| | | | | +---Acquire
| | | | | | \---src
| | | | | | | \---com
| | | | | | | | \---essvote
| | | | | | | | | \---electionWare
| | | | | | | | | | \---acquire
| | | | | | | | | | | AcquireModule.java
| | | | | | | | | | | AcquireMsg.java
| | | | | | | | | | |
| | | | | | | | | | | +---actions
| | | | | | | | | | | | ClearResultsAction.java
| | | | | | | | | | | | LoadResultsAction.java
| | | | | | | | | | | | ResetMediaAction.java
| | | | | | | | | | | |
| | | | | | | | | | | +---loader
| | | | | | | | | | | | LoadResultsPanel.java
| | | | | | | | | | | | LoadResultsTopComponent.java
| | | | | | | | | | | | ResultsLoader.java
| | | | | | | | | | | | ResultsLoaderQueue.java
| | | | | | | | | | | |
| | | | | | | | | | | \---nodes
| | | | | | | | | | | | AcquireServerNode.java
| | | | | | | | | | | | ResultsLoaderErrorNode.java
| | | | | | | | | | | | ResultsLoaderErrorRootNode.java
| | | | | | | | | | | | ResultsLoaderNode.java
| | | | | | | | | | | | ResultsLoaderRootNode.java
| | | | | | | | | | | |
| | | | | | | | | | | +---model
| | | | | | | | | | | | AcquireListener.java
| | | | | | | | | | | | PollMediaChangedEventListener.java
| | | | | | | | | | | | PollMediaEvent.java

```


```

| | +---actions
| | | AccessCodesReportAction.java
| | | ActivateUserAction.java
| | | AddCountyAction.java
| | | AddStateAction.java
| | | AddUserAction.java
| | | AuditEventsReportAction.java
| | | ChangePasswordAction.java
| | | DeleteCountyAction.java
| | | DeleteStateAction.java
| | | EditCountyAction.java
| | | EditStateAction.java
| | | ElectionAuditEventsReportAction.java
| | | InactivateUserAction.java
| | | RunAuditEventsReportAction.java
| | | SecurityCodeStrengthAction.java
| | | ShowUserAction.java
| | | UserPasswordPolicyAction.java
| | | UserReportAction.java
| | |
| | +---customizeLabels
| | | EditCustomizeLabelsAction.java
| | | EditCustomizeLabelsPanel.java
| | | EditCustomizeLabelsTableModelDefinition.java
| | | EditCustomizeLabelsTopComponent.java
| | |
| | +---data
| | | CountyDataStore.java
| | | CountyDO.java
| | | StateDataStore.java
| | | StateDO.java
| | |
| | +---model
| | | County.java
| | | State.java
| | | UserModelObject.java
| | |
| | +---util
| | | AccessCodeUtility.java
| | | ImageLoader.java
| | |
| | \---view
| | AccessLevelSortComparator.java
| | CountyNode.java
| | StateNode.java
| | StateRootNode.java
| | StateView.java
| | StatusSortComparator.java
| | UsernameSortComparator.java
| | UserNode.java
| | UserRootNode.java
| | UserView.java
| |
| | +---Bod
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | | \---electionWare
| | | | | | | \---bod
| | | | | | | | BodModule.java
| | | | | | | | BodMsg.java

```

```

| | | BodStatusPanel.java
| | | BodStatusTopComponent.java
| | |
| | +---actions
| | | ViewBallotAction.java
| | |
| | +---data
| | | BallotImageData.java
| | | BodStatusDataStore.java
| | | BodStatusDO.java
| | | PrecinctDAO.java
| | |
| | +---model
| | | BallotStyle.java
| | | Precinct.java
| | |
| | \---views
| | | BallotStyleNode.java
| | | NameSort.java
| | | PrecinctBallotView.java
| | | PrecinctNode.java
| | | PrecinctRootNode.java
| |
| | +---Capture
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | | \---electionWare
| | | | | | | \---capture
| | | | | | | | AudioTextCreator.java
| | | | | | | | BallotDefinitionDAO.java
| | | | | | | | BallotJDOMParser.java
| | | | | | | | CaptureActivityDO.java
| | | | | | | | CaptureActivityTable.java
| | | | | | | | CaptureModule.java
| | | | | | | | CaptureMsg.java
| | | | | | | | CaptureReportServiceImpl.java
| | | | | | | | CaptureStatusPanel.java
| | | | | | | | CaptureStatusTopComponent.java
| | | | | | | | DefaultBallotSetCreator.java
| | | | | | | | DefinitionData.java
| | | | | | | | DsimJdomParser.java
| | | | | | | | DsimParserDAO.java
| | | | | | | | DsimStyleSheet.java
| | | | | | | | DsimStyleSheetContent.java
| | | | | | | | EquipmentSetUpPanel.java
| | | | | | | | EquipmentSetUpTopComponent.java
| | | | | | | | ExportBallotTranslationsTopComponent.java
| | | | | | | | ExportBallotTranslationTextPanel.java
| | | | | | | | FieldLimitValidation.java
| | | | | | | | GraphicsUtil.java
| | | | | | | | ImportBallotTranslationsPanel.java
| | | | | | | | ImportBallotTranslationsTopComponent.java
| | | | | | | | ImportElectionDataPanel.java
| | | | | | | | ImportElectionFileEntityPanel.java
| | | | | | | | ImportElectionXMLTask.java
| | | | | | | | ReimportElectionXMLTask.java
| | | | | | | | StyleSheetContentDataType.java
| | | | | | | | StyleSheetType.java
| | | | | | | | VatLabelType.java
| | |
| |

```

```

| | +---actions
| | | BallotSetPreferencesReportAction.java
| | | BallotStyleCreationPreferencesAction.java
| | | CaptureTableAction.java
| | | ContestsAndCandidatesPreferencesAction.java
| | | DataVerificationSummaryReportAction.java
| | | EditElectionOptionsAction.java
| | | EditElectionOptionsTopComponent.java
| | | EquipmentSetUpAction.java
| | | ExportBallotTranslationsAction.java
| | | FieldLimitValidationReportAction.java
| | | ImportBallotTranslationsAction.java
| | | ImportElectionDataAction.java
| | | ImportElectionFileEntityAction.java
| | | MissingLanguageTranslationsReportAction.java
| | | PollPlacesPreferencesAction.java
| | | ViewCaptureStatusAction.java
| | |
| | +---ballotStyle
| | | AddEditBallotSetPanel.java
| | | AddEditBallotSetsAction.java
| | | AddEditBallotSetTopComponent.java
| | | BallotSetModel.java
| | | BallotSetNode.java
| | | BallotSetRootNode.java
| | | BallotStyleDetailDataCapturedReportAction.java
| | | BallotStyleMsg.java
| | | BallotStyleNamesReportAction.java
| | | BallotStyleNode.java
| | | BSGPostValidationTask.java
| | | BSGValidationTask.java
| | | BStyle.java
| | | BStyleCandidate.java
| | | BStyleContest.java
| | | DeleteBallotSetsAction.java
| | | GenerateBallotStylesAction.java
| | | GenerateBallotStylesTask.java
| | | PrecinctsByStyleReportAction.java
| | | RotationExceptionAction.java
| | | RotationExceptionModel.java
| | | RotationExceptionPanel.java
| | | RotationExceptionRowModel.java
| | | RotationExceptionTableModel.java
| | | RotationExceptionTopComponent.java
| | | StylesByPrecinctReportAction.java
| | |
| | +---rotation
| | | BalancedRegisteredVotersRotation.java
| | | CaliforniaRotation.java
| | | DistrictByRegisteredVotersRotation.java
| | | DistrictByRegisteredVotersWithinPartyRotation.java
| | | NYDelegateGroupRotation.java
| | | RotationException.java
| | | RotationUtil.java
| | | StandardRotation.java
| | |
| | \---tableview
| | | BallotSetTableAction.java
| | | BallotSetTableModelDefinition.java
| | | BallotSetTablePanel.java
| | | BallotSetTableTopComponent.java

```

```

| | | | | BallotStyleTableModelDefinition.java
| | | | | BallotStyleTablePanel.java
| | | | |
| | | | | +---candidate
| | | | | | | AddCandidateTextAction.java
| | | | | | | AddCandidateTextTopComponent.java
| | | | | | | AddEditCandidateAction.java
| | | | | | | AddEditCandidatePanel.java
| | | | | | | AddEditCandidateTopComponent.java
| | | | | | | CandidateAddValidator.java
| | | | | | | CandidateDetailReportAction.java
| | | | | | | CandidateModel.java
| | | | | | | CandidateSummaryReportAction.java
| | | | | | | DeleteCandidateAction.java
| | | | | | | GenerateNoCandidatesTask.java
| | | | | | | NumericFieldLimit.java
| | | | | | |
| | | | | | \---tableview
| | | | | | | CandidateTableModelDefinition.java
| | | | | | | CandidateTablePanel.java
| | | | | | |
| | | | | +---contest
| | | | | | | AddContestTextTopComponent.java
| | | | | | | AddEditContestPanel.java
| | | | | | | AddEditContestTopComponent.java
| | | | | | | AddEditControllingContestPanel.java
| | | | | | | AddEditControllingContestTopComponent.java
| | | | | | | BallotContestNode.java
| | | | | | | CandidateNode.java
| | | | | | | ContestModel.java
| | | | | | | ContestNode.java
| | | | | | | ContestRootNode.java
| | | | | | | DefaultContestNode.java
| | | | | | | OfficeContestNode.java
| | | | | | |
| | | | | +---actions
| | | | | | | AddContestTextAction.java
| | | | | | | AddEditContestAction.java
| | | | | | | AddEditPartyPreferenceContestAction.java
| | | | | | | AddEditStraightPartyContestAction.java
| | | | | | | ContestDetailReportAction.java
| | | | | | | ContestHeadingsReportAction.java
| | | | | | | ContestSummaryReportAction.java
| | | | | | | DeleteBallotContestAction.java
| | | | | | | DeleteContestAction.java
| | | | | | | GenerateNoCandidatesAction.java
| | | | | | | RotationsReportAction.java
| | | | | | |
| | | | | | \---tableview
| | | | | | | ContestTableAction.java
| | | | | | | ContestTableModelDefinition.java
| | | | | | | ContestTablePanel.java
| | | | | | | ContestTableTopComponent.java
| | | | | | |
| | | | | +---data
| | | | | | | AudioTextDAO.java
| | | | | | | BallotStylesByPrecinctReportDO.java
| | | | | | | BallotTranslationDataStore.java
| | | | | | | BallotTranslationDO.java
| | | | | | | CandidateAudioTextDO.java
| | | | | | | CaptureReportDataStore.java

```

```

| | ElectionAudioTextDO.java
| | FieldLimitReportDO.java
| | ImportElectionDataStore.java
| | PrecinctsByBallotStyleReportDO.java
| |
| | +---district
| | | AddEditDistrictAction.java
| | | AddEditDistrictPanel.java
| | | AddEditDistrictTopComponent.java
| | | AddEditDistrictTypeAction.java
| | | AddEditDistrictTypePanel.java
| | | AddEditDistrictTypeTopComponent.java
| | | AssignPrecinctsToDistrictsAction.java
| | | AssignPrecinctsToDistrictsPanel.java
| | | AssignPrecinctsToDistrictsTopComponent.java
| | | DeleteDistrictAction.java
| | | DeleteDistrictTypeAction.java
| | | DistrictByContestReportAction.java
| | | DistrictComboBoxModel.java
| | | DistrictModel.java
| | | DistrictNamesReportAction.java
| | | DistrictNode.java
| | | DistrictsByPrecinctReportAction.java
| | | DistrictTypeComboBoxModel.java
| | | DistrictTypeModel.java
| | | DistrictTypeNode.java
| | | DistrictTypeRootNode.java
| | | PrecinctSplitNode.java
| | |
| | | \---tableview
| | | | DistrictTableAction.java
| | | | DistrictTableModelDefinition.java
| | | | DistrictTablePanel.java
| | | | DistrictTableTopComponent.java
| | | | DistrictTypeTableModelDefinition.java
| | | | DistrictTypeTablePanel.java
| | | |
| | | +---headings
| | | | AddEditHeadingAction.java
| | | | AddEditHeadingPanel.java
| | | | AddEditHeadingTopComponent.java
| | | | DeleteHeadingAction.java
| | | | HeadingModel.java
| | | | HeadingNode.java
| | | | HeadingRootNode.java
| | | |
| | | | \---tableview
| | | | | HeadingTableAction.java
| | | | | HeadingTableModelDefinition.java
| | | | | HeadingTablePanel.java
| | | | | HeadingTableTopComponent.java
| | | | |
| | | +---importFiles
| | | | BaseContestParser.java
| | | | CandidateLevelTextFileEntityParser.java
| | | | CandidatesFileEntityParser.java
| | | | CandidatesFileEntityUpdater.java
| | | | ContestLevelTextFileEntityParser.java
| | | | ContestsFileEntityParser.java
| | | | ContestsFileEntityUpdater.java
| | | | CSVFileEntityReader.java

```

```

| | | DistrictFileEntityParser.java
| | | DistrictFileEntityUpdater.java
| | | DistrictRelationshipsFileEntityParser.java
| | | DistrictRelationshipsFileEntityUpdater.java
| | | DistrictTypeFileEntityParser.java
| | | DistrictTypeFileEntityUpdater.java
| | | FileEntityController.java
| | | FileEntityReader.java
| | | GenericFileEntityParser.java
| | | GenericFileEntityUpdater.java
| | | GenericFileParserInterface.java
| | | GenericFileRelationsUpdater.java
| | | GenericFileUpdaterInterface.java
| | | HeadingsEntityUpdater.java
| | | HeadingsFileEntityParser.java
| | | ImportBallotContest.java
| | | ImportContest.java
| | | ImportDistrict.java
| | | ImportElectionStatus.java
| | | ImportFileException.java
| | | ImportPollPlace.java
| | | LanguageCandidateLevelTextFileEntityParser.java
| | | LanguageCandidateLevelTextFileEntityUpdater.java
| | | LanguageCandidatesFileEntityParser.java
| | | LanguageCandidatesFileEntityUpdater.java
| | | LanguageContestLevelTextFileEntityParser.java
| | | LanguageContestLevelTextFileEntityUpdater.java
| | | LanguageDistrictsFileEntityParser.java
| | | LanguageDistrictsFileEntityUpdater.java
| | | LanguageFileEntityParser.java
| | | LanguageFileEntityUpdater.java
| | | LanguageGroupFileEntityParser.java
| | | LanguageGroupFileEntityUpdater.java
| | | LanguageHeadingsFileEntityParser.java
| | | LanguageHeadingsFileEntityUpdater.java
| | | LanguageOfficesFileEntityParser.java
| | | LanguageOfficesFileEntityUpdater.java
| | | LanguagePartiesFileEntityParser.java
| | | LanguagePartiesFileEntityUpdater.java
| | | LanguagePollPlacesFileEntityParser.java
| | | LanguagePollPlacesFileEntityUpdater.java
| | | LanguagePrecinctsFileEntityParser.java
| | | LanguagePrecinctsFileEntityUpdater.java
| | | LanguageQuestionsFileEntityParser.java
| | | LanguageQuestionsFileEntityUpdater.java
| | | PartyFileEntityParser.java
| | | PartyFileEntityUpdater.java
| | | PollPlaceFileEntityParser.java
| | | PollPlaceFileEntityUpdater.java
| | | PollPlaceRelationsFileEntityParser.java
| | | PollPlaceRelationshipsFileEntityUpdater.java
| | | PrecinctFileEntityParser.java
| | | PrecinctFileEntityUpdater.java
| | | QuestionsFileEntityParser.java
| | | RegisteredVotersFileEntityParser.java
| | | RegisteredVotersFileEntityUpdater.java
| | | UnicodeInputStream.java
| | |
| | | +---language
| | | | | AddEditLanguageAction.java
| | | | | AddEditLanguagePanel.java

```


```

| | | | AddEditLanguageTopComponent.java
| | | | AudioLanguageNode.java
| | | | BaseLanguagesComboBoxModel.java
| | | | CheckAddLanguageTask.java
| | | | DeleteAudioLanguageAction.java
| | | | DeleteLanguageAction.java
| | | | LanguageModel.java
| | | | LanguageNode.java
| | | | LanguageRootNode.java
| | | |
| | | | \---tableview
| | | | | AudioLanguageTableModelDefinition.java
| | | | | AudioLanguageTablePanel.java
| | | | | LanguageTableAction.java
| | | | | LanguageTableModelDefinition.java
| | | | | LanguageTablePanel.java
| | | | | LanguageTableTopComponent.java
| | | |
| | | | +---languageGroups
| | | | | AddEditLanguageGroupAction.java
| | | | | AddEditLanguageGroupPanel.java
| | | | | AddEditLanguageGroupTopComponent.java
| | | | | DeleteLanguageGroupAction.java
| | | | | LanguageGroupModel.java
| | | | | LanguageGroupNode.java
| | | | | LanguageGroupRootNode.java
| | | | | LanguageNode.java
| | | | |
| | | | | \---tableview
| | | | | | LanguageGroupTableAction.java
| | | | | | LanguageGroupTableModelDefinition.java
| | | | | | LanguageGroupTablePanel.java
| | | | | | LanguageGroupTableTopComponent.java
| | | | |
| | | | +---model
| | | | | CaptureStatusDataQuery.java
| | | | | CaptureStatusDO.java
| | | | |
| | | | +---party
| | | | | AddEditPartyAction.java
| | | | | AddEditPartyPanel.java
| | | | | AddEditPartyTopComponent.java
| | | | | DeletePartyAction.java
| | | | | PartyModel.java
| | | | | PartyNode.java
| | | | | PartyReportAction.java
| | | | | PartyRootNode.java
| | | | |
| | | | | \---tableview
| | | | | | PartyTableAction.java
| | | | | | PartyTableModelDefinition.java
| | | | | | PartyTablePanel.java
| | | | | | PartyTableTopComponent.java
| | | | |
| | | | +---pollPlace
| | | | | AddEditPollPlaceAction.java
| | | | | AddEditPollPlacePanel.java
| | | | | AddEditPollPlaceTopComponent.java
| | | | | AssignPrecinctsToPollPlacesAction.java
| | | | | AssignPrecinctsToPollPlacesPanel.java
| | | | | AssignPrecinctsToPollPlacesTopComponent.java

```

```

| | | BasicPrecinctNode.java
| | | DeletePollPlaceAction.java
| | | GeneratePollPlacesForPrecinctsAction.java
| | | GeneratePollPlacesForPrecinctsTask.java
| | | PollPlaceDetailReportAction.java
| | | PollPlaceModel.java
| | | PollPlaceNode.java
| | | PollPlaceProfileNode.java
| | | PollPlaceProfileRootNode.java
| | | PollPlaceSummaryReportAction.java
| | |
| | | \---tableview
| | | | PollPlaceTableAction.java
| | | | PollPlaceTableModelDefinition.java
| | | | PollPlaceTablePanel.java
| | | | PollPlaceTableTopComponent.java
| | | |
| | | +---precinct
| | | | AddEditNonGeoPrecinctAction.java
| | | | AddEditNonGeoPrecinctPanel.java
| | | | AddEditNonGeoPrecinctTopComponent.java
| | | | AddEditPrecinctAction.java
| | | | AddEditPrecinctPanel.java
| | | | AddEditPrecinctTopComponent.java
| | | | AddRVTotalPanel.java
| | | | DeletePrecinctAction.java
| | | | DeletePrecinctSplitAction.java
| | | | PrecinctDetailReportAction.java
| | | | PrecinctLanguageGroupsReportAction.java
| | | | PrecinctModel.java
| | | | PrecinctNode.java
| | | | PrecinctRegisteredVotersReportAction.java
| | | | PrecinctRootNode.java
| | | | PrecinctsByDistrictReportAction.java
| | | | PrecinctSplitNode.java
| | | | PrecinctSplitRowModel.java
| | | | PrecinctSplitTableModel.java
| | | | PrecinctSummaryReportAction.java
| | | | RegisteredVotersAction.java
| | | | RVTopComponent.java
| | | | VoterCountTable.java
| | | |
| | | | \---tableview
| | | | | PrecinctSplitTableModelDefinition.java
| | | | | PrecinctSplitTablePanel.java
| | | | | PrecinctTableAction.java
| | | | | PrecinctTableModelDefinition.java
| | | | | PrecinctTablePanel.java
| | | | | PrecinctTableTopComponent.java
| | | | |
| | | | \---tasks
| | | | | CreateBallotTranslationScript.java
| | | | | ImportBallotTranslationsTask.java
| | | | | ValidateMediaBurnStatusTask.java
| | | |
| | | +---Common
| | | | \---src
| | | | | \---com
| | | | | | \---essvote
| | | | | | | \---electionWare
| | | | | | | \---common

```

```

| | | | AccessibleBallotReportService.java
| | | | AccessLevel.java
| | | | AdminLogHandler.java
| | | | BaseElectionEditTopComponent.java
| | | | BaseElectionModelObject.java
| | | | BaseElectionModuleService.java
| | | | BaseElectionTopComponent.java
| | | | CaptureReportService.java
| | | | ChangePasswordDialogPanel.java
| | | | CommonConstants.java
| | | | CommonMsg.java
| | | | CommonUserPreferenceService.java
| | | | DataValidationDataEntryPanel.java
| | | | DataValidationErrorsPanel.java
| | | | DataValidationErrorsTopComponent.java
| | | | DataValidationTable.java
| | | | ElectionPropertiesPanel.java
| | | | ElectionWareSuiteService.java
| | | | FallbackLogHandler.java
| | | | HelpResources.java
| | | | ImportSuccessPanel.java
| | | | ImportSuccessPopupPanel.java
| | | | OutputWindowLogger.java
| | | | TextAlignment.java
| | | | ValidationErrorsWarningPanel.java
| | | | ValidationErrorsWarningPopupPanel.java
| | | |
| | | | +---actions
| | | | | DataValidationErrorsReportAction.java
| | | | | ExecuteReportAction.java
| | | | | MissingASTROSystemAudioReportAction.java
| | | | | MissingASTROSystemTranslationsReportAction.java
| | | | | MissingElectionAudioReportAction.java
| | | | | MissingElectionTranslationsReportAction.java
| | | | | MissingSystemAudioReportAction.java
| | | | | MissingSystemTranslationsReportAction.java
| | | | | MissingUVCSystemAudioReportAction.java
| | | | | MissingUVCSystemTranslationsReportAction.java
| | | | | ReportAction.java
| | | | | ValidateAstroProcessRedirector.java
| | | | | ValidateAutoMarkProcessRedirector.java
| | | | | ValidateDataAction.java
| | | | |
| | | | +---analyze
| | | | | AnalyzeTask.java
| | | | |
| | | | +---data
| | | | | AstroStatus.java
| | | | | AstroStatusDataQuery.java
| | | | | AutoMarkMachineSettingsDataQuery.java
| | | | | AutoMarkMachineSettingsParams.java
| | | | | AutoMarkStatus.java
| | | | | AutoMarkStatusDataQuery.java
| | | | | DataVersionDataQuery.java
| | | | | DigitalEquipmentStatus.java
| | | | | ValidationErrorCountTask.java
| | | | | ValidationErrorsDataStore.java
| | | | |
| | | | +---entity
| | | | | AdminStatusDO.java
| | | | | BaseAdminData.java

```

```

| | HiddenItem.java
| | HiddenItemImpl.java
| | HiddenItemKey.java
| | JurisdictionalRule.java
| | JurisdictionalRuleImpl.java
| | JurisdictionalRuleKey.java
| | Role.java
| | User.java
| |
| | +---repository
| | | HiddenItemRepository.java
| | | JurisdictionalRuleRepository.java
| | |
| | +---service
| | | HiddenItemService.java
| | | JurisdictionalRulesService.java
| | | UserDataStore.java
| | |
| | \---translations
| | | ActionCellEditor.java
| | | CandidateTypeTransformer.java
| | | ColumnChangeController.java
| | | ContestTypeTransformer.java
| | | LanguageTableModel.java
| | | LanguageTextEditor.java
| | | LanguageTextTable.java
| | | TranslatedTextModel.java
| | | TranslatedTextTable.java
| | |
| | +---hideable
| | | AdminHideable.java
| | | AstroHideable.java
| | | AutoMarkHideable.java
| | | BallotReviewerHideable.java
| | | Ds200Hideable.java
| | | Ds850Hideable.java
| | | EquipmentSelectionHiddenFilter.java
| | | JurisdictionalHiddenFilter.java
| | | LicenseHiddenFilter.java
| | | ModemHideable.java
| | | PaperBallotHideable.java
| | | StraightPartyHideable.java
| | | UserRoleHiddenFilter.java
| | | UvcHideable.java
| | |
| | +---nodes
| | | BaseElectionLeafNode.java
| | | BaseElectionParentNode.java
| | | BaseElectionRootNode.java
| | |
| | +---statusbar
| | | ElectionTemplateStatusLineElement.java
| | | ListDataElementsStatusLineElement.java
| | | ModuleStatusLineElement.java
| | | NumTabsOpenStatusLineElement.java
| | | StatusBarManager.java
| | |
| | +---tableview
| | | DefaultElectionWareTablePanel.java
| | |
| | \---tasks

```

```

| |
| | ValidateAstroProcessTask.java
| | ValidateAutoMarkProcessTask.java
| | ValidateBallotTask.java
| |
| |
| | +---Configure
| | | \---src
| | | \---com
| | | \---essvote
| | | \---electionWare
| | | \---configure
| | | | AbstractMachineSettingsXML.java
| | | | BallotDetailListingReportAction.java
| | | | ConfigureAstroSettingsReportAction.java
| | | | ConfigureAutoMarkSettingsReportAction.java
| | | | ConfigureDS200SettingsReportAction.java
| | | | ConfigureDS850SettingsReportAction.java
| | | | ConfigureModule.java
| | | | ConfigureMsg.java
| | | | ConfigureStatusPanel.java
| | | | ConfigureStatusTopComponent.java
| | | | CreateBallotStyleXML.java
| | | | CreateBusinessXML.java
| | | | CreateDS200SettingsXML.java
| | | | CreateDS850SettingsXML.java
| | | | CreateElectionXML.java
| | | | CreateJurisdictionXML.java
| | | | CreatePollingPlaceXML.java
| | | | CreateXMLUtil.java
| | | | DS200ModemSettingsTopComponent.java
| | | | DS200PasswordsAction.java
| | | | DS200PasswordsPanel.java
| | | | DS200PasswordsTopComponent.java
| | | | DS200ProcessReportAction.java
| | | | DS200ResultsTransmissionPanel.java
| | | | DS200SettingsAction.java
| | | | DS200SettingsEditorPanel.java
| | | | DS200SettingsTabPane.java
| | | | DS200SettingsXML.java
| | | | DS850NetworkSettingsTopComponent.java
| | | | DS850NetworkTransmissionPanel.java
| | | | DS850SettingsAction.java
| | | | DS850SettingsPanel.java
| | | | DS850SettingsTopComponent.java
| | | | DS850SettingsXML.java
| | | | GenerateAutomarkDataTask.java
| | | | GeneratedFileHeaders.java
| | | | GenerateForAutomarkAction.java
| | | | GenerateForDs200Action.java
| | | | JurisdictionBallotStylesReportAction.java
| | | | PollPlacePrefixTableModelDefinition.java
| | | | PollPlaceTabPane.java
| | | | PollTypeComboBoxModel.java
| | | | ProcessXMLUtil.java
| | | | SettingsTopComponent.java
| | | | XmlVersionElement.java
| | |
| | | +---actions
| | | | DS200ModemSettingsAction.java
| | | | DS850NetworkSettingsAction.java
| | |
| | +---affidavit

```

```

| | | | | AffidavitPanel.java
| | | | | AffidavitSignatureTableModel.java
| | | | | AffidavitTopComponent.java
| | | | | EditPollAffidavitSignatureAction.java
| | | | |
| | | | | +---data
| | | | | | AutoMarkMachineSettingsDataStore.java
| | | | | | BallotsDO.java
| | | | | | BinType.java
| | | | | | CodeBankComboBoxEntry.java
| | | | | | ConfigureDS200SettingsDataStore.java
| | | | | | ConfigureDS850SettingsDataStore.java
| | | | | | DS200ReportOptions.java
| | | | | | DS200Settings.java
| | | | | | DS200TabulatorPollPlaceProfileParams.java
| | | | | | DS850ReportOptions.java
| | | | | | DS850Settings.java
| | | | | | DS850TabulatorPollPlaceProfileParams.java
| | | | | | ImageSaveUnityType.java
| | | | | | LanguageDO.java
| | | | | | MachineSettingsQuery.java
| | | | | | PaperBallotProcessing.java
| | | | | | PartyDO.java
| | | | | | PollPlaceProfileDAO.java
| | | | | | PromptTranslationDO.java
| | | | | | QueryUnityType.java
| | | | | | SortInfo.java
| | | | | | SortOptions.java
| | | | | | TranslationDO.java
| | | | | | UVCCfDataStore.java
| | | | | | UVCSetsings.java
| | | | | | VatCfDataStore.java
| | | | |
| | | | | +---equipment
| | | | | | AstroSettingsAction.java
| | | | | | AstroSettingsModel.java
| | | | | | AstroSettingsPanel.java
| | | | | | AstroSettingsTopComponent.java
| | | | | | AutoMarkPasswordAction.java
| | | | | | AutoMarkPasswordsPanel.java
| | | | | | AutoMarkPasswordsTopComponent.java
| | | | | | AutomarkProcessReportAction.java
| | | | | | AutoMarkSettingsAction.java
| | | | | | AutoMarkSettingsPanel.java
| | | | | | AutoMarkSettingsTopComponent.java
| | | | |
| | | | | +---model
| | | | | | AccessCode.java
| | | | | | AccessibleEquipment.java
| | | | | | Astro.java
| | | | | | AutoMARK.java
| | | | | | ConfigureStatusDataQuery.java
| | | | | | ConfigureStatusDO.java
| | | | | | DigitalScanEquipment.java
| | | | | | DS200.java
| | | | | | DS850.java
| | | | | | DS850Precinct.java
| | | | | | Equipment.java
| | | | | | EquipmentType.java
| | | | | | PollPlace.java
| | | | | | PollPlacesDataQuery.java

```

```

| | | | | PollPlaceType.java
| | | | | PollType.java
| | | | | PrecinctPollPlaceLink.java
| | | | |
| | | | | +---vat
| | | | | | BallotsDriver.java
| | | | | | BallotStyleKeyFrontEncoder.java
| | | | | | LanguagesDriver.java
| | | | | | PromptTranslationsDriver.java
| | | | | | TranslationsDriver.java
| | | | | | UTF16XmlOutputter.java
| | | | | | VatCfXmlUtil.java
| | | | | | XMLDriver.java
| | | | | |
| | | | | \---views
| | | | | | AccessibleEquipmentNode.java
| | | | | | AstroNode.java
| | | | | | AutoMARKNode.java
| | | | | | DigitalScanEquipmentNode.java
| | | | | | DS200Node.java
| | | | | | DS850Node.java
| | | | | | EquipmentRootNode.java
| | | | | | EquipmentView.java
| | | | | | NameSort.java
| | | | | | PollPlaceNode.java
| | | | | | PollPlaceRootNode.java
| | | | | | PollPlaceTypeNode.java
| | | | | | PollTypeNode.java
| | | | | | PrecinctPollPlaceLinkNode.java
| | | | |
| | | | | +---Control
| | | | | | \---src
| | | | | | | \---com
| | | | | | | | \---essvote
| | | | | | | | | +---control
| | | | | | | | | | AbstractHiddenFilter.java
| | | | | | | | | | AbstractStatusLineElement.java
| | | | | | | | | | AbstractTreePanel.java
| | | | | | | | | | ActionHoverListener.java
| | | | | | | | | | AddEditAction.java
| | | | | | | | | | AddEditPanel.java
| | | | | | | | | | BaseAction.java
| | | | | | | | | | BasicTreePanel.java
| | | | | | | | | | BasicTreeView.java
| | | | | | | | | | BlockingSwingTask.java
| | | | | | | | | | BSGEventsAction.java
| | | | | | | | | | ButtonManager.java
| | | | | | | | | | ConcurrentException.java
| | | | | | | | | | ConcurrentRunnable.java
| | | | | | | | | | ConnectedRunnable.java
| | | | | | | | | | ConnectionQueue.java
| | | | | | | | | | ControlConstants.java
| | | | | | | | | | ControlUserPreferenceService.java
| | | | | | | | | | DataEntryPanel.java
| | | | | | | | | | DeleteAssociationsPanel.java
| | | | | | | | | | DeleteMultipleAction.java
| | | | | | | | | | DisplayTextTopComponent.java
| | | | | | | | | | DropDownAction.java
| | | | | | | | | | DummyModule.java
| | | | | | | | | | EditTopComponent.java
| | | | | | | | | | EssLabelChanger.java

```

```
| | | | GlassPanePainter.java
| | | | GlobalHotkeyManager.java
| | | | Help.java
| | | | HelpService.java
| | | | HyperlinkPanel.java
| | | | HyperlinkTabPane.java
| | | | Label.java
| | | | LabelChanger.java
| | | | Labels.java
| | | | LicenseService.java
| | | | LoadHelpContentsThread.java
| | | | MenuNode.java
| | | | MessagePainter.java
| | | | MessageService.java
| | | | ModelChildFactory.java
| | | | ModelNode.java
| | | | ModelObject.java
| | | | ModelObjectView.java
| | | | ModelRootNode.java
| | | | ModuleManager.java
| | | | ModuleService.java
| | | | ModuleSuiteService.java
| | | | Navigator.java
| | | | NiceToolBar.java
| | | | NiceTopComponent.java
| | | | NodeTableViewModel.java
| | | | PendingChangeSupport.java
| | | | PropertyDescriptorEx.java
| | | | ReorderAction.java
| | | | ReportNameFieldListener.java
| | | | ReportNameFieldManager.java
| | | | SimpleStringPropertyEditor.java
| | | | SortAction.java
| | | | StatusBar.java
| | | | StatusLine.java
| | | | SubmenuItemAction.java
| | | | TableViewExportAction.java
| | | | TableViewAction.java
| | | | TableViewPanel.java
| | | | TableViewTopComponent.java
| | | | UserContext.java
| | | | View.java
| | | | ViewDataModel.java
| | | | ZipSignatureVerification.java
| | | |
| | | | +---device
| | | | | Device.java
| | | | | DeviceCellRenderer.java
| | | | | DevicePanel.java
| | | | |
| | | | +---filter
| | | | | HiddenActionFilter.java
| | | | | HiddenClassFilter.java
| | | | | HiddenMenuItemFilter.java
| | | | | HiddenPanelItemFilter.java
| | | | | HiddenViewFilter.java
| | | | |
| | | | +---nodes
| | | | | BaseChildFactory.java
| | | | | BaseNode.java
| | | | | CollapseAllAction.java
```


```

| | ExpandAllAction.java
| | LeafNode.java
| | ParentNode.java
| | RootNode.java
| |
| | \---system
| | ActionMenu.java
| | ActionMenuItem.java
| | ActionTwin.java
| | BlockingGlassPane.java
| | BusyDialogPanel.java
| | ControlInstall.java
| | DefaultModuleManager.java
| | DynamicFileSystem.java
| | EventAction.java
| | ExceptionAction.java
| | GlobalLogHandler.java
| | GlobalToolbar.java
| | GroupMenu.java
| | LoginPanel.java
| | ModuleToolbar.java
| | MoveToPanel.java
| | MoveToPopupPanel.java
| | NavToolbar.java
| | ToggleStatusBarAction.java
| | ToggleToolBarAction.java
| |
| | +---data
| | +---constraints
| | Constraint.java
| | ConstraintException.java
| | ConstraintImpl.java
| | ConstraintRepository.java
| | Constraints.java
| |
| | +---entity
| | Entity.java
| | EntityImpl.java
| | Orderable.java
| |
| | +---repository
| | AuditRecord.java
| | DefaultRepository.java
| | Repository.java
| |
| | \---service
| | CachedEntityServiceImpl.java
| | CacheService.java
| | CacheServiceManager.java
| | EntityService.java
| | EntityServiceEvent.java
| | EntityServiceEventBroker.java
| | EntityServiceImpl.java
| | EntityServiceListener.java
| | EntityServiceListenerEx.java
| | Service.java
| | ServiceImpl.java
| |
| | +---dataaccess
| | AdminDatabase.java
| | BusinessRuleException.java

```

```

| | | ConcurrencyDeleteException.java
| | | ConcurrencyException.java
| | | ConcurrencyUpdateException.java
| | | CustomSqlExceptionType.java
| | | DAOConnection.java
| | | DAOConnectionPool.java
| | | DAODatabase.java
| | | DAODatabaseUserException.java
| | | DAOQueryDef.java
| | | DAOResultSet.java
| | | DAOSToredProcOutParam.java
| | | DBCopyUtil.java
| | | SpecialAccess.java
| | | SqlIntegerArray.java
| | | SqlVarcharArray.java
| | | Transaction.java
| | | TransactionEvent.java
| | | TransactionEventListener.java
| | | TransactionManager.java
| | |
| | | +---report
| | | | ReportDriver.java
| | | | ReportService.java
| | | | ReportServiceType.java
| | | | ReportViewerPanel.java
| | | | ReportViewerTopComponent.java
| | | | RunReportAction.java
| | | | RunReportTask.java
| | | |
| | | +---tableview
| | | | AbstractTablePanel.java
| | | | AdvancedColumnChangeController.java
| | | | DefaultRelationshipSplitPanel.java
| | | | DefaultTabbedTablePanel.java
| | | | DefaultTableModel.java
| | | | DefaultTableModelDefinition.java
| | | | DefaultTablePanel.java
| | | | TableColumnOverride.java
| | | | TableModelColumnDefinition.java
| | | | TableModelDefinition.java
| | | | TableModelHelper.java
| | | |
| | | \---ifaces
| | | | ITableViewAction.java
| | | | TableViewLoaderListener.java
| | | |
| | | \---util
| | | | BackgroundDlg.java
| | | | BlockingQueue.java
| | | | ControlMsg.java
| | | | DataCleaner.java
| | | | DateUtil.java
| | | | Defaults.java
| | | | DocumentWithLimitValidation.java
| | | | EnhancedBoolean.java
| | | | EssException.java
| | | | EssRuntimeException.java
| | | | FileChooserEx.java
| | | | GraphicsUtil.java
| | | | ImageLoader.java
| | | | ImageUtility.java

```

```

| | | JAXBMarshaller.java
| | | Logger.java
| | | LogHandler.java
| | | MessageText.java
| | | MessageTitle.java
| | | NamedThreadFactory.java
| | | NumericCellEditor.java
| | | PasswordException.java
| | | PasswordListener.java
| | | PasswordValidator.java
| | | ProgressInputStream.java
| | | ProgressOutputStream.java
| | | Prompt.java
| | | RSACryptoInputStream.java
| | | SimpleTableModel.java
| | | UniversalFileFilter.java
| | | UserPreference.java
| | | UserPreferences.java
| | | UserPreferencesDAO.java
| | | UserPreferenceService.java
| | | Utility.java
| | | ValidateUtil.java
| | | YesNoWarning.java
| | |
| | | +---audio
| | | | AudioEvent.java
| | | | AudioException.java
| | | | AudioInfo.java
| | | | AudioPlayerEventTrigger.java
| | | | AudioPlayerListener.java
| | | | ClipPlayer.java
| | | | IAudioPlayer.java
| | | |
| | | \---crypto
| | | | CryptoCUtil.java
| | | | CryptoException.java
| | | | CryptoInputStream.java
| | | | CryptoJUtil.java
| | | | EncryptionType.java
| | | | FileVerifier.java
| | | | IFileVerifier.java
| | | | SignedOutputStream.java
| | | | VerifiedInputStream.java
| | | |
| | | +---Election Definition
| | | | \---src
| | | | | \---com
| | | | | | \---essvote
| | | | | | | \---electionWare
| | | | | | | | \---electionDefinition
| | | | | | | | | AlphaUtil.java
| | | | | | | | | CustomLabelLoader.java
| | | | | | | | | ElectionDefinitionMsg.java
| | | | | | | | | ElectionInternalCodeUtility.java
| | | | | | | | | ElectionLogHandler.java
| | | | | | | | | EntityTypeName.java
| | | | | | | | | FieldNameType.java
| | | | | | | | | ReportNameTemplateHelper.java
| | | | | | | | | TranslatedTextHelper.java
| | | | | | | | |
| | | | | | | +---codebank

```

```

| | | AdminCodeType.java
| | | AffidavitType.java
| | | AutoMarkSubType.java
| | | BallotSetType.java
| | | BallotStyleGenerationType.java
| | | BinReportFormatType.java
| | | CandidateSortOrderType.java
| | | CandidateType.java
| | | CodeBankDynamicData.java
| | | CodeBankInitializationException.java
| | | CodeStrengthType.java
| | | CodeType.java
| | | ContactInformationType.java
| | | ContestSpecialType.java
| | | ContestType.java
| | | CountryCodeType.java
| | | DS850ImageSaveType.java
| | | DS850WriteInHandlingType.java
| | | ElectionEntityType.java
| | | ElectionType.java
| | | EquipmentType.java
| | | ExportImportType.java
| | | FileExtensionType.java
| | | GroupBallotsByType.java
| | | IsoCodeType.java
| | | LanguageAlternateIdIsoCodeType.java
| | | MediaType.java
| | | MemoryDeviceSubType.java
| | | MergeIncludeContestType.java
| | | ModemType.java
| | | MultiJurisdictionalType.java
| | | OmitOfficeCriteriaType.java
| | | PaperBallotImageSaveType.java
| | | PaperBallotXmlFragmentType.java
| | | PasswordType.java
| | | PlacementOptionType.java
| | | PollPlaceType.java
| | | PrecinctType.java
| | | QueryType.java
| | | ReportingFormatType.java
| | | ReportingLevelType.java
| | | RotationType.java
| | | ShowVatPartyGraphicsType.java
| | | StateCodeType.java
| | | StraightPartyAutoDeselect.java
| | | TabulatorContestType.java
| | | UvcPackageFileType.java
| | | ValidationReportSectionType.java
| | | ValidationStatusType.java
| | | VatBallotStyleLabelType.java
| | | VatCandidateHeadingLabelType.java
| | | VatCompactFlashFileType.java
| | | VatElectionLabelType.java
| | | VatValidationErrorType.java
| | |
| | | +---constraints
| | | | ConstraintRepositoryImpl.java
| | | |
| | | \---data
| | | | ApplicationContext.java
| | | | BaseElectionRepository.java

```

```
| | BuiltInDistrictType.java
| | CustomerContext.java
| | DefaultElectionRepository.java
| | ElectionActivityDataStore.java
| | ElectionActivityDO.java
| | ElectionActivityTable.java
| | ElectionContext.java
| | ElectionDO.java
| | ElectionNumberAudioFiles.java
| | ElectionStatusDataStore.java
| | ElectionStatusDO.java
| | EntityLanguageDAO.java
| | ExportImportInsert.java
| | JurisdictionContext.java
| | ModemNetworkSettingsDO.java
| | ModemSettingsDataStore.java
| | PollPlacePrefixDO.java
| | PollPlacePrefixStore.java
| | ProcessStatusDataQuery.java
| | ProcessStatusDO.java
| | RegisteredVoterCounts.java
| | SecurityDataStore.java
| | ValidationErrorsDO.java
| |
| | +---entity
| | | Affidavit.java
| | | AffidavitImpl.java
| | | AffidavitSignature.java
| | | AffidavitSignatureImpl.java
| | | AstroSettings.java
| | | AstroSettingsImpl.java
| | | BallotContest.java
| | | BallotContestImpl.java
| | | BallotSet.java
| | | BallotSetImpl.java
| | | BallotStyle.java
| | | BallotStyleImpl.java
| | | BaseContest.java
| | | BaseContestImpl.java
| | | BaseElectionEntity.java
| | | BaseElectionEntityImpl.java
| | | Candidate.java
| | | CandidateImage.java
| | | CandidateImageImpl.java
| | | CandidateImpl.java
| | | CodeBank.java
| | | CodeBankImpl.java
| | | Contest.java
| | | ContestImpl.java
| | | CustomLabel.java
| | | CustomLabelImpl.java
| | | District.java
| | | DistrictImpl.java
| | | DistrictPrecinct.java
| | | DistrictPrecinctImpl.java
| | | DistrictType.java
| | | DistrictTypeImpl.java
| | | Election.java
| | | ElectionImpl.java
| | | EntityType.java
| | | EntityTypeImpl.java
```

```

| | | | FieldLimit.java
| | | | FieldLimitImpl.java
| | | | FieldName.java
| | | | FieldNameImpl.java
| | | | FieldText.java
| | | | FieldTextImpl.java
| | | | FieldTextKey.java
| | | | Heading.java
| | | | HeadingImpl.java
| | | | Image.java
| | | | ImageImpl.java
| | | | Language.java
| | | | LanguageGroup.java
| | | | LanguageGroupImpl.java
| | | | LanguageImpl.java
| | | | Party.java
| | | | PartyImage.java
| | | | PartyImageImpl.java
| | | | PartyImpl.java
| | | | PollPlace.java
| | | | PollPlaceImpl.java
| | | | PollPlaceProfile.java
| | | | PollPlaceProfileImpl.java
| | | | Precinct.java
| | | | PrecinctImpl.java
| | | | PrecinctSplit.java
| | | | PrecinctSplitImpl.java
| | | | RegisteredVoterCount.java
| | | | RegisteredVoterCountImpl.java
| | | | RegisteredVoterCountKey.java
| | | | ReportNameTemplate.java
| | | | ReportNameTemplateImpl.java
| | | | ReportNameTemplateKey.java
| | | | RotationException.java
| | | | RotationExceptionImpl.java
| | | | RotationExceptionKey.java
| | | | SecurityPolicy.java
| | | | SecurityPolicyImpl.java
| | | | SystemObject.java
| | | | SystemObjectImpl.java
| | | | VatCfLangFiles.java
| | | | VatCfLangFilesImpl.java
| | | |
| | | | +---repository
| | | | | AffidavitRepository.java
| | | | | AstroSettingsRepository.java
| | | | | BallotContestRepository.java
| | | | | BallotSetRepository.java
| | | | | BallotStyleRepository.java
| | | | | BaseContestRepository.java
| | | | | CandidateImageRepository.java
| | | | | CandidateRepository.java
| | | | | CodeBankRepository.java
| | | | | ContestRepository.java
| | | | | CustomLabelRepository.java
| | | | | DistrictRepository.java
| | | | | DistrictTypeRepository.java
| | | | | ElectionRepository.java
| | | | | EntityTypeRepository.java
| | | | | FieldNameRepository.java
| | | | | FieldTextRepository.java

```

```
| |
| |
| | HeadingRepository.java
| | LanguageGroupRepository.java
| | LanguageRepository.java
| | PartyImageRepository.java
| | PartyRepository.java
| | PollPlaceProfileRepository.java
| | PollPlaceRepository.java
| | PrecinctRepository.java
| | PrecinctSplitRepository.java
| | RegisteredVoterCountRepository.java
| | ReportNameTemplateRepository.java
| | RotationExceptionRepository.java
| | SecurityPolicyRepository.java
| | SystemObjectRepository.java
| | VatCfLangFilesReporitory.java
| |
| | +---service
| | AffidavitService.java
| | AstroSettingsService.java
| | BallotContestService.java
| | BallotSetDistrictKey.java
| | BallotSetService.java
| | BallotSetToBallotContestService.java
| | BallotSetToExcludedContestService.java
| | BallotStyleService.java
| | CachedElectionEntityService.java
| | CachedRelationshipService.java
| | CandidateService.java
| | CodeBankService.java
| | CodeBankToFieldNameService.java
| | ContestService.java
| | CustomLabelService.java
| | DistrictService.java
| | DistrictToPrecinctSplitService.java
| | DistrictTypeService.java
| | ElectionService.java
| | EntityTypeService.java
| | FieldNameService.java
| | HeadingService.java
| | LanguageGroupService.java
| | LanguageGroupToLanguageService.java
| | LanguageService.java
| | LogicalBallotStyleToCandidateService.java
| | LogicalBallotStyleToContestService.java
| | LogicalBallotStyleToPrecinctSplitService.java
| | NonGeoPrecinctSplitToBallotSetDistrictService.java
| | PartyService.java
| | PollPlaceProfileService.java
| | PollPlaceService.java
| | PollPlaceToPrecinctSplitService.java
| | PrecinctService.java
| | PrecinctSplitService.java
| | RegisteredVoterCountService.java
| | ReportNameTemplateService.java
| | RotationExceptionService.java
| | SecurityPolicyService.java
| | SystemObjectService.java
| | TranslatedTextService.java
| | VatCfLangFilesService.java
| |
| | \---translations
```

```

| |
| | TranslatedText.java
| |
| |
| | +---ElementLibrary
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | | \---electionWare
| | | | | | | \---elements
| | | | | | | | ElementLibraryModule.java
| | | | | | | | ElementLibraryMsg.java
| | | | | | | | ElementLibraryStatusPanel.java
| | | | | | | | ElementLibraryStatusTopComponent.java
| | | | | | | | ExportAstroPromptAudioTopComponent.java
| | | | | | | | ExportAstroSystemTranslationsTopComponent.java
| | | | | | | | ExportPromptAudioPanel.java
| | | | | | | | ExportPromptAudioTopComponent.java
| | | | | | | | ExportPromptTextPanel.java
| | | | | | | | ExportSystemTranslationsTopComponent.java
| | | | | | | | ExportUVCPromptAudioPanel.java
| | | | | | | | ExportUVCPromptAudioTopComponent.java
| | | | | | | | ExportUVCPromptTextPanel.java
| | | | | | | | ExportUVCSytemTranslationsTopComponent.java
| | | | | | | | ImportAstroSystemAudioTopComponent.java
| | | | | | | | ImportAstroSystemTranslationsTopComponent.java
| | | | | | | | ImportAudioWarningPanel.java
| | | | | | | | ImportAudioWarningPopupPanel.java
| | | | | | | | ImportEmblemAstroPanel.java
| | | | | | | | ImportEmblemAutoMarkPanel.java
| | | | | | | | ImportEmblemDS200Panel.java
| | | | | | | | ImportEmblemGraphicsPanel.java
| | | | | | | | ImportEmblemTopComponent.java
| | | | | | | | ImportSystemAudioPanel.java
| | | | | | | | ImportSystemAudioTopComponent.java
| | | | | | | | ImportSystemTranslationsPanel.java
| | | | | | | | ImportSystemTranslationsTopComponent.java
| | | | | | | | ImportUVCSytemAudioPanel.java
| | | | | | | | ImportUVCSytemAudioTopComponent.java
| | | | | | | | ImportUVCSytemTranslationsPanel.java
| | | | | | | | ImportUVCSytemTranslationsTopComponent.java
| | | | | | |
| | | | | | +---actions
| | | | | | | EditAstroEmblemGraphicsAction.java
| | | | | | | EditAutoMarkEmblemGraphicsAction.java
| | | | | | | EditDS200EmblemGraphicsAction.java
| | | | | | | ExportAstroPromptAudioAction.java
| | | | | | | ExportAstroSystemTranslationScriptAction.java
| | | | | | | ExportPromptAudioAction.java
| | | | | | | ExportSystemTranslationScriptAction.java
| | | | | | | ExportUVCPromptAudioAction.java
| | | | | | | ExportUVCSytemTranslationScriptAction.java
| | | | | | | ImportAstroSystemAudioAction.java
| | | | | | | ImportAstroSystemTranslationsAction.java
| | | | | | | ImportDS200ModemConfigurationAction.java
| | | | | | | ImportScreenDefinitionsAction.java
| | | | | | | ImportSystemAudioAction.java
| | | | | | | ImportSystemTranslationsAction.java
| | | | | | | ImportUVCSytemAudioAction.java
| | | | | | | ImportUVCSytemTranslationsAction.java
| | | | | | | ViewElementLibraryStatusAction.java
| | | | | | |
| | | | | | +---data
| | | | | |

```


```

| | | | | ElementLibraryStatusDO.java
| | | | | ElementLibraryStatusQuery.java
| | | | | EmblemDO.java
| | | | | EmblemGraphicsDataStore.java
| | | | | FontColorDO.java
| | | | | PromptAudioTranslationDataStore.java
| | | | | PromptAudioTranslationDO.java
| | | | | PromptTranslationDataStore.java
| | | | | PromptTranslationDO.java
| | | | | SystemAudioDataStore.java
| | | | | SystemAudioDO.java
| | | | |
| | | | | +---tasks
| | | | | | CreatePromptAudioScript.java
| | | | | | CreateTranslationScript.java
| | | | | | CreateUVCPromptAudioScript.java
| | | | | | CreateUVCTranslationScript.java
| | | | | | ImportSystemAudioTask.java
| | | | | | ImportSystemTranslationsTask.java
| | | | | | ImportUVCSystemAudioTask.java
| | | | | | ImportUVCSystemTranslationsTask.java
| | | | | | LoadFontColorsTask.java
| | | | | | SaveEmblemTask.java
| | | | | |
| | | | | \---view
| | | | | | ElementLibraryView.java
| | | | |
| | | | | +---EssBeans
| | | | | | \---src
| | | | | | | \---com
| | | | | | | | \---essvote
| | | | | | | | | \---beans
| | | | | | | | | | CheckListItem.java
| | | | | | | | | | CheckListRenderer.java
| | | | | | | | | | DatePicker.java
| | | | | | | | | | FeedbackField.java
| | | | | | | | | | JListCheckBox.java
| | | | | | | | | | LimitFilter.java
| | | | | | |
| | | | | | +---Help
| | | | | | | \---src
| | | | | | | | \---com
| | | | | | | | | \---essvote
| | | | | | | | | | \---help
| | | | | | | | | | | HelpAction.java
| | | | | | | | | | | HelpHandler.java
| | | | | | | | | | | HelpResources.java
| | | | | | | | | | | HelpTopComponent.java
| | | | | | |
| | | | | | +---ModuleNavigator
| | | | | | | \---src
| | | | | | | | \---com
| | | | | | | | | \---essvote
| | | | | | | | | | \---navigator
| | | | | | | | | | | NavigatorAction.java
| | | | | | | | | | | NavigatorPanel.java
| | | | | | | | | | | NavigatorService.java
| | | | | | | | | | | NavigatorTopComponent.java
| | | | | | | | | | | VerticalFlowLayout.java
| | | | | | |
| | | | | | +---ModulePane

```

```

| | \---src
| | \---com
| | \---essvote
| | \---modulepane
| | ModulePanel.java
| | ModulePaneTopComponentAction.java
| | ModulePaneTopComponentTopComponent.java
| |
| | +---Package
| | \---src
| | \---com
| | \---essvote
| | \---electionWare
| | \---packager
| | Compressor.java
| | CreatePollBookBallotFilePanel.java
| | CreatePollBookBallotStyleManifestXML.java
| | DeviceHandler.java
| | ElectionMediaByPollPlaceAction.java
| | FtpUserAccountsPanel.java
| | MediaCreationLogAction.java
| | PackageDevicePanel.java
| | PackageModule.java
| | PackageMsg.java
| | PackageStatusPanel.java
| | PackageStatusTopComponent.java
| | ResetMediaStatusPanel.java
| |
| | +---actions
| | CreateFtpUserAccountsAction.java
| | CreatePollBookBallotFileAction.java
| | PollsWithoutMediaReportAction.java
| | ResetMediaAction.java
| |
| | +---astro
| | AstroHandler.java
| | AstroPollBurnAction.java
| | AstroPollDeviceHandler.java
| |
| | +---automark
| | AutomarkHandler.java
| | AutomarkPollBurnAction.java
| | AutoMarkPollDeviceHandler.java
| |
| | +---ds200
| | BurnAction.java
| | DigitalScanDeviceHandler.java
| | DS200BurnAction.java
| | DS850BurnAction.java
| | DS850ElectionDeviceHandler.java
| | EQCBurnAction.java
| | EQCDeviceHandler.java
| | EQCMediaPanel.java
| | PollDeviceHandler.java
| | ReportingBurnAction.java
| | ReportingDeviceHandler.java
| |
| | +---model
| | AccessibleEquipment.java
| | Astro.java
| | AutoMARK.java

```

```

| | | | DigitalScanEquipment.java
| | | | DS200.java
| | | | DS850.java
| | | | DS850Precinct.java
| | | | Equipment.java
| | | | EquipmentType.java
| | | | MediaPollPlaceLink.java
| | | | PackageStatusDataQuery.java
| | | | PackageStatusDO.java
| | | | PollBookEquipment.java
| | | | PollPlace.java
| | | | PollPlacesDataQuery.java
| | | |
| | | | +---tasks
| | | | | AstroPollBurnTask.java
| | | | | AutoMarkPollBurnTask.java
| | | | | CreateFtpPasswordScriptTask.java
| | | | | CreatePollBookBallotFileTask.java
| | | | |
| | | | \---views
| | | | | AccessibleEquipmentNode.java
| | | | | AstroNode.java
| | | | | AutoMARKNode.java
| | | | | DigitalScanEquipmentNode.java
| | | | | DS200Node.java
| | | | | DS850Node.java
| | | | | EquipmentRootNode.java
| | | | | EquipmentView.java
| | | | | MediaPollPlaceLinkNode.java
| | | | | NameSort.java
| | | | | PollBookEquipmentNode.java
| | | | | PollPlaceNode.java
| | | |
| | | | +---PaperBallot
| | | | | \---src
| | | | | | \---com
| | | | | | | \---essvote
| | | | | | | | \---electionWare
| | | | | | | | | \---paperballot
| | | | | | | | | | PaperBallotModule.java
| | | | | | | | | | PaperBallotMsg.java
| | | | | | | | | | PaperBallotStatusPanel.java
| | | | | | | | | | PaperBallotStatusTopComponent.java
| | | | | | | | | | ReimportPaperBallot.java
| | | | | | | | |
| | | | | | | | | +---actions
| | | | | | | | | | ReimportDsimXmlAction.java
| | | | | | | | | |
| | | | | | | | | \---view
| | | | | | | | | | PaperBallotRootNode.java
| | | | | | | | | | PaperBallotView.java
| | | |
| | | | +---Produce
| | | | | \---src
| | | | | | \---com
| | | | | | | \---essvote
| | | | | | | | \---electionWare
| | | | | | | | | +---filter
| | | | | | | | | | +---ifaces
| | | | | | | | | | | Filterable.java
| | | | | | | | | | | FilterChoice.java

```

```

| | | FilterComponent.java
| | | FilterModel.java
| | | FilterParam.java
| | |
| | | +---impl
| | | | | DefaultFilterChoice.java
| | | | | DefaultFilterParam.java
| | | | |
| | | | \---ui
| | | | | DefaultFilterComponent.java
| | | | | DefaultFilterModel.java
| | | | | DynamicComboBox.java
| | | | | FilterPanel.java
| | | | |
| | | \---produce
| | | | | ExportImages.java
| | | | | ProduceMsg.java
| | | | |
| | | | +---model
| | | | | \---updater
| | | | | | AbstractDataUpdater.java
| | | | | | BallotModelUpdater.java
| | | | | | IDataUpdater.java
| | | | | | IDataUpdaterMode.java
| | | | |
| | | | +---reports
| | | | | | ResultsReportAction.java
| | | | | | ResultsReportPanel.java
| | | | | | ResultsReportTopComponent.java
| | | | | |
| | | | | \---data
| | | | | | BallotsManifestPrinter.java
| | | | | | BallotsPrintManifestReportGenerator.java
| | | | | | BallotsPrintManifestXMLGenerator.java
| | | | | | CVRReportXMLGenerator.java
| | | | |
| | | | \---ui
| | | | | | BallotExportPanel.java
| | | | | | ProduceModule.java
| | | | | | ProduceStatusTopComponent.java
| | | | | | StatusPanel.java
| | | | |
| | | | +---actions
| | | | | | AbstractBallotAction.java
| | | | | | AbstractDispositionAction.java
| | | | | | AcceptBallotAction.java
| | | | | | ActualSizeAction.java
| | | | | | AdjudicatorAction.java
| | | | | | BackImageAction.java
| | | | | | BallotContextData.java
| | | | | | BallotExportAction.java
| | | | | | ContextData.java
| | | | | | CVRImageAction.java
| | | | | | EscalateBallotAction.java
| | | | | | FitHeightAction.java
| | | | | | FitPageAction.java
| | | | | | FitWidthAction.java
| | | | | | FrontImageAction.java
| | | | | | NextBallotAction.java
| | | | | | PreviousBallotAction.java
| | | | | | PrintBallotAction.java

```

```

| | | | | PrintFacsimileAction.java
| | | | | PrintImageAction.java
| | | | | RejectBallotAction.java
| | | | | SaveImageAction.java
| | | | | ShowFacsimileAction.java
| | | | | ShowImageAction.java
| | | | | ThumbnailAction.java
| | | | | ViewBallotAction.java
| | | | | ZoomInAction.java
| | | | | ZoomOutAction.java
| | | | |
| | | | | +---iface
| | | | | | IBallotViewer.java
| | | | | |
| | | | | +---nav
| | | | | | FilterTreePanel.java
| | | | | |
| | | | | +---util
| | | | | | BallotImagePane.java
| | | | | | HTMLCellRenderer.java
| | | | | | ImageViewerPane.java
| | | | | | JHyperLink.java
| | | | | | JThumbnail.java
| | | | | | SheetPrintedEventHandler.java
| | | | | | ZoomChangedEvent.java
| | | | | | ZoomChangedListener.java
| | | | | |
| | | | | +---view
| | | | | | BallotNode.java
| | | | | | BallotRootNode.java
| | | | | | FilterView.java
| | | | | |
| | | | | \---viewer
| | | | | | BallotViewerPanel.java
| | | | | | BallotViewerTopComponent.java
| | | | |
| | | | | +---Resolve
| | | | | | \---src
| | | | | | | \---com
| | | | | | | | \---essvote
| | | | | | | | | \---electionWare
| | | | | | | | | | \---resolve
| | | | | | | | | | | ResolveModule.java
| | | | | | | | | | | ResolveMsg.java
| | | | | | | | | | | ResolveStatusPanel.java
| | | | | | | | | | | ResolveStatusTopComponent.java
| | | | | | | | | | |
| | | | | | | | | | | +---reports
| | | | | | | | | | | | +---actions
| | | | | | | | | | | | | ExecuteReportAction.java
| | | | | | | | | | | | | ReportAction.java
| | | | | | | | | | | |
| | | | | | | | | | | \---data
| | | | | | | | | | | | BatchListReportXMLGenerator.java
| | | | | | | | | | |
| | | | | | | | | | | +---result
| | | | | | | | | | | | \---nodes
| | | | | | | | | | | | | AdjudicateBatchNode.java
| | | | | | | | | | | | | AdjudicateRootNode.java
| | | | | | | | | | | |
| | | | | | | | | | | \---ui

```

```

| |
| | +---actions
| | | AdjudicateBatchAction.java
| | | BatchContextData.java
| | | CancelBatchAction.java
| | | ClearVotesAction.java
| | | ContestContextData.java
| | | HighlightsAction.java
| | | NextBatchAction.java
| | | NextContestAction.java
| | | PreviousContestAction.java
| | | ResolveAdjudicatorAction.java
| | | RevertVotesAction.java
| | | SaveBallotAction.java
| | | SaveBatchAction.java
| | | ShowAdjudicatedAction.java
| | | ShowAllAction.java
| | | ViewResolveStatusAction.java
| |
| | +---adjudicator
| | | AdjudicatorPanel.java
| | | AdjudicatorTopComponent.java
| | | CandidateUI.java
| | | CommentsHistoryTableModel.java
| | | ContestComboModel.java
| | | ContestPanel.java
| | | ContestTableModel.java
| | | ContestUI.java
| | | EndOfBatchPanel.java
| |
| | \---iface
| | | IBallotAdjudicator.java
| |
| | +---Results
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | | \---electionWare
| | | | | | +---ballot
| | | | | | | \---printer
| | | | | | | BallotMetadataPrinter.java
| | | | | | | BallotPrinter.java
| | | | | | | BallotSheetPrintedEvent.java
| | | | | | | BallotSheetPrintedListener.java
| | | | | | | PageableBallot.java
| | | | | | | PrintableBallot.java
| | | | | | | PrintableFacsimile.java
| | | | | | | ScannableBallot.java
| | | | |
| | | | | \---results
| | | | | | ResultsMsg.java
| | | | | | ResultsService.java
| | | | |
| | | | | +---accum
| | | | | | +---iface
| | | | | | | IAccumulator.java
| | | | | | | IResultSnapshot.java
| | | | | | | IResultXmlGenerator.java
| | | | | | | ISnapshotObserver.java
| | | | |
| | | | | \---impl
| | | | | | Accumulator.java

```

```

| | | ByContestCursor.java
| | | ErmResultXmlGenerator.java
| | | ResultSnapshot.java
| | |
| | | +---electionDef
| | | | +---iface
| | | | | DeviceType.java
| | | | | IBallotSheet.java
| | | | | IBallotSheetCandidate.java
| | | | | IBallotSheetCandidateMap.java
| | | | | IBallotSheetContest.java
| | | | | IBallotSheetContestMap.java
| | | | | IBallotSheetExtent.java
| | | | | IBallotSheetMap.java
| | | | | ICandidate.java
| | | | | ICandidateMap.java
| | | | | IContest.java
| | | | | IContestMap.java
| | | | | IDistrict.java
| | | | | IDistrictMap.java
| | | | | IDistrictType.java
| | | | | IDistrictTypeMap.java
| | | | | IElectionDef.java
| | | | | IElectionLoader.java
| | | | | IJurisdiction.java
| | | | | IKeyId.java
| | | | | ILanguage.java
| | | | | ILanguageMap.java
| | | | | ILanguageNameMap.java
| | | | | ILogicalBallot.java
| | | | | ILogicalBallotMap.java
| | | | | IMarkTarget.java
| | | | | IMarkTargetList.java
| | | | | IName.java
| | | | | INameable.java
| | | | | IParty.java
| | | | | IPartyMap.java
| | | | | IPoll.java
| | | | | IPollMap.java
| | | | | IPollMedia.java
| | | | | IPollMediaMap.java
| | | | | IPollType.java
| | | | | IPollTypeMap.java
| | | | | IProvisionalDisposition.java
| | | | | IProvisionalDispositionMap.java
| | | | | IProvisionalReason.java
| | | | | IProvisionalStatus.java
| | | | | SheetSide.java
| | | | |
| | | | \---impl
| | | | | BallotSheet.java
| | | | | BallotSheetCandidate.java
| | | | | BallotSheetCandidateMap.java
| | | | | BallotSheetContest.java
| | | | | BallotSheetContestMap.java
| | | | | BallotSheetExtent.java
| | | | | BallotSheetMap.java
| | | | | Candidate.java
| | | | | CandidateMap.java
| | | | | CommonElement.java
| | | | | Contest.java

```

```

| | ContestMap.java
| | District.java
| | DistrictMap.java
| | DistrictType.java
| | DistrictTypeMap.java
| | ElectionDef.java
| | ExceptionHandler.java
| | IElectionLoader.java
| | Jurisdiction.java
| | Language.java
| | LanguageMap.java
| | LanguageNameMap.java
| | LogicalBallot.java
| | LogicalBallotMap.java
| | MarkTarget.java
| | MarkTargetList.java
| | Name.java
| | Party.java
| | PartyMap.java
| | PgElectionLoader.java
| | Poll.java
| | PollMap.java
| | PollMedia.java
| | PollMediaMap.java
| | PollType.java
| | PollTypeMap.java
| | ProvisionalDisposition.java
| | ProvisionalDispositionMap.java
|
| +---model
| | Counter.java
| | Counters.java
|
| +---nodes
| | +---result
| | | MarkedBallotSheetNode.java
| | | ResultsBatchNode.java
| | | ResultsRootNode.java
| |
| | \---util
| | | ElectionChildFactory.java
| | | ElectionNode.java
| | | KeyObject.java
|
| +---render
| | GraphicsWriterMgr.java
| | HighlightTargetRenderer.java
| | ICEPdfRenderer.java
| | IGraphicsWriter.java
| | IMarkedSheetRenderer.java
| | IPainter.java
| | IPdfRenderer.java
| | ITargetRenderer.java
| | ITargetShape.java
| | IWriteParameterType.java
| | MarkTargetRenderer.java
| | NoPdfRenderer.java
| | OvalShape.java
| | PainterCollection.java
| | ParamTypeDPI.java
| | ParamTypeTiffCompression.java

```


```

| | PdfWriter.java
| | RectShape.java
| | SheetFacsimileRenderer.java
| | SheetScanRenderer.java
| | SheetTargetsRenderer.java
| | TiffWriter.java
| | WriteParameter.java
| |
| | +---result
| | | +---cong
| | | | CoNGTallyLogic.java
| | | | CreatePollingPlaceXML.java
| | | |
| | | +---dsloader
| | | | CommonFileLocator.java
| | | | DS200FileLocator.java
| | | | DS850FileLocator.java
| | | | DSFileFactory.java
| | | | DSLoader.java
| | | | IBallotFileLocator.java
| | | | IBallotFileSet.java
| | | | IBatchLocator.java
| | | | IDSBatch.java
| | | | IDFileFactory.java
| | | | IDLoader.java
| | | | IDLoaderBatch.java
| | | | RegexFilenameFilter.java
| | | | SecurityKeys.java
| | | |
| | | +---iface
| | | | AcquireException.java
| | | | BlankStatus.java
| | | | IAcquireObserver.java
| | | | IAcquireServer.java
| | | | IAdjudicateConditions.java
| | | | IAdjudicateStatus.java
| | | | IBallotSheetComment.java
| | | | IBallotSheetCommentList.java
| | | | IBallotSheetCtr.java
| | | | IBallotSheetCtrMap.java
| | | | IBallotSheetStatus.java
| | | | IBallotType.java
| | | | IBatch.java
| | | | IBatchList.java
| | | | IBatchLog.java
| | | | IBatchLogEntry.java
| | | | ICandidateCtr.java
| | | | ICandidateCtrMap.java
| | | | ICandidateRankCtr.java
| | | | ICandidateRankCtrList.java
| | | | IContestCtr.java
| | | | IContestCtrMap.java
| | | | IContestRankCtr.java
| | | | IContestRankCtrList.java
| | | | IContestStatus.java
| | | | IContestStatusMap.java
| | | | ICounters.java
| | | | IDistrictCountersMap.java
| | | | IDistrictPartyKey.java
| | | | IExtraneousExtentList.java
| | | | IImageOrientation.java

```

```

| | | | ILoadingStatus.java
| | | | IMark.java
| | | | IMarkedBallotSheet.java
| | | | IMarkedBallotStats.java
| | | | IMarkedCandidate.java
| | | | IMarkedCandidateMap.java
| | | | IMarkedSheetList.java
| | | | IMarkedSheetUpdater.java
| | | | IMarkList.java
| | | | IPollMediaStatus.java
| | | | IPollMediaStatusList.java
| | | | IScanImages.java
| | | | ISecurityKeys.java
| | | | ISheetDisposition.java
| | | | ITallyLogic.java
| | | | IWriteIn.java
| | | | WriteInType.java
| | | |
| | | | \---impl
| | | | AcquireServer.java
| | | | AdjudicateConditions.java
| | | | BallotSheetComment.java
| | | | BallotSheetCommentList.java
| | | | BallotSheetCtr.java
| | | | BallotSheetCtrMap.java
| | | | BallotSheetStatus.java
| | | | Batch.java
| | | | BatchList.java
| | | | BatchLog.java
| | | | BatchLogEntry.java
| | | | BatchMarkedBallotStats.java
| | | | CandidateCtr.java
| | | | CandidateCtrMap.java
| | | | CandidateRankCtr.java
| | | | CandidateRankCtrList.java
| | | | ContestCtr.java
| | | | ContestCtrMap.java
| | | | ContestRankCtr.java
| | | | ContestRankCtrList.java
| | | | ContestStatus.java
| | | | ContestStatusMap.java
| | | | Counters.java
| | | | DistrictCountersMap.java
| | | | DistrictPartyKey.java
| | | | DsImageRep.java
| | | | EDefInputStream.java
| | | | ExtraneousExtentList.java
| | | | LoadingStatus.java
| | | | Mark.java
| | | | MarkedBallotSheet.java
| | | | MarkedBallotStats.java
| | | | MarkedCandidate.java
| | | | MarkedCandidateMap.java
| | | | MarkedSheetList.java
| | | | MarkedSheetUpdater.java
| | | | MarkList.java
| | | | NoImageRep.java
| | | | PgImageRep.java
| | | | PollMediaStatus.java
| | | | PollMediaStatusList.java
| | | | TallyLogic.java

```

```

| | | | | WriteIn.java
| | | | |
| | | | | +---ui
| | | | | | \---util
| | | | | | | AbstractProgress.java
| | | | | | | AlternateRowTable.java
| | | | | | | DefaultAcquireObserver.java
| | | | | | | OutlineViewPane.java
| | | | | | | ProgressPropertyEditorSupport.java
| | | | | | | PropertySheetViewPane.java
| | | | | | | SimplePropertyEditor.java
| | | | | |
| | | | | | \---util
| | | | | | | ConnectionFactory.java
| | | | | | | CredConnectionFactory.java
| | | | | | | DAOConnectionFactory.java
| | | | | | | DatabaseJob.java
| | | | | | | DatabaseWorkQueue.java
| | | | | | | EWHandler.java
| | | | | | | GetResource.java
| | | | | | | HashCollection.java
| | | | | | | IReportXMLGenerator.java
| | | | | | | IterableTemplate.java
| | | | | | | Logger.java
| | | | | | | MappingCollection.java
| | | | | | | Observers.java
| | | | | | | Progress.java
| | | | | | | Ref.java
| | | | | | | Row.java
| | | | | | | RowIterable.java
| | | | | | | StoredProcExec.java
| | | | | | | Unzip.java
| | | | |
| | | | | +---TableLibrary
| | | | | | \---src
| | | | | | | salicense.dat
| | | | | |
| | | | | | \---Welcome
| | | | | | | \---src
| | | | | | | | \---com
| | | | | | | | | \---essvote
| | | | | | | | | | \---electionWare
| | | | | | | | | | | \---welcome
| | | | | | | | | | | | AboutPanel.java
| | | | | | | | | | | | AboutPopupPanel.java
| | | | | | | | | | | | BackupElectionPanel.java
| | | | | | | | | | | | DummyImageResource.java
| | | | | | | | | | | | ElectionStatusOpenPanel.java
| | | | | | | | | | | | ElectionStatusOpenTopComponent.java
| | | | | | | | | | | | LicenseDisclaimerUtil.java
| | | | | | | | | | | | RestoreElectionPanel.java
| | | | | | | | | | | | SaveElectionTemplatePanel.java
| | | | | | | | | | | | StartPageTopComponent.java
| | | | | | | | | | | | WelcomeHoverListener.java
| | | | | | | | | | | | WelcomeLinkListener.java
| | | | | | | | | | | | WelcomeModule.java
| | | | | | | | | | | | WelcomeMsg.java
| | | | | | | | | | | | WelcomePanelManager.java
| | | | | | | | | | | | WelcomeXHTMLPanel.java
| | | | | | | | | | |
| | | | | | | | | | | +---actions

```

```
|
| AboutAction.java
| BackupElectionAction.java
| CloseElectionAction.java
| DeleteElectionAction.java
| DisplayDisclaimerAction.java
| DisplayLicenseAction.java
| EditElectionAction.java
| HelpContentsAction.java
| HomePageAction.java
| ListElectionsAction.java
| OpenElectionAction.java
| RestoreElectionAction.java
| SaveElectionTemplateAction.java
| StatusAction.java
| UserManualAction.java
|
| +---data
| | ElectionTemplateDataStore.java
| | ElectionTemplateDO.java
| |
| | +---election
| | | AddEditElectionPanel.java
| | | AddEditElectionTopComponent.java
| | | AddElectionPanel.java
| | | BusyDialogPanel.java
| | | EditElectionHyperLinkTabPanel.java
| | | EditElectionOptionsPanel.java
| | | ElectionModel.java
| | | ElectionTemplateComboBoxModel.java
| | | NewElectionArrayIterator.java
| | | NewElectionWizardAction.java
| | | NewElectionWizardPanel1.java
| | | NewElectionWizardPanel2.java
| | | NewElectionWizardPanel3.java
| | |
| | +---model
| | | Customer.java
| | | DataStore.java
| | | ElectionModelObject.java
| | | Jurisdiction.java
| | | JurisdictionChild.java
| | | TemplateCustomer.java
| | | TemplateJurisdiction.java
| | |
| | +---tasks
| | | AddElectionTask.java
| | | BackupElectionTask1.java
| | | CloseElectionTask.java
| | | ElectionUpdateRefreshTask.java
| | | KeyManager.java
| | | OpenElectionTask.java
| | | RestoreElectionTask1.java
| | | SaveElectionTemplateTask.java
| | | UpdateElectionTask.java
| | |
| | \---views
| | | AllElectionView.java
| | | CustomerNode.java
| | | CustomerRootNode.java
| | | ElectionNode.java
| | | JurisdictionNode.java
```

```
|
| TemplateCustomerNode.java
| TemplateCustomerRootNode.java
| TemplateElectionNode.java
| TemplateElectionView.java
| TemplateJurisdictionNode.java
|
```

```
+---ERMXMLConvDLL_3.1.0.0g_Buildpkg
```

```
| \---ERMXMLConvDLL
| ERMXMLConvDLL.def
| ERMXMLConvDLL.rc
| ERMXMLConvDLL.sln
| ERMXMLConvDLL.vcxproj
| resource.h
| SFTPDDownloadFiles.scp
| StdAfx.cpp
| StdAfx.h
| validation.cfg
|
```

```
+---ERMXMLConvDLL_3.1.0.0g_Source
```

```
| \---ERMXMLConvDLL
| ConsoleSubverter.cpp
| ConsoleSubverter.h
| ERMXMLConvDLL.cpp
| ERMXMLConvDLL.h
| ERMXMLConvEngine.cpp
| ERMXMLConvEngine.h
| ERMXMLConverterDLL.h
| ERMXMLConvLogUtilities.cpp
| ERMXMLConvLogUtilities.h
| ERMXMLConvUtilities.cpp
| ERMXMLConvUtilities.h
| ERMXMLDIIInterface.cpp
| ERMXMLDIIInterface.h
| UtilityFunctions.cpp
| UtilityFunctions.h
| ValidationUtilities.cpp
| ValidationUtilities.h
|
```

```
+---ERMXMLDATA_2.1.0.0d_Buildpkg
```

```
| \---ERMXMLDATA
| | ERMXMLDATA.sln
| |
| \---ERMXMLDATA
| Business.cpp
| Business.h
| Election.cpp
| Election.h
| ERMXMLDATA.cpp
| ERMXMLDATA.def
| ERMXMLDATA.h
| ERMXMLDATA.rc
| ERMXMLDATA.vcxproj
| Jurisdiction.cpp
| Jurisdiction.h
| PollPlaceCollection.cpp
| PollPlaceCollection.h
| resource.h
| stdafx.cpp
| stdafx.h
| UnityTypes.cpp
| UnityTypes.h
|
```

```
|
+---ERMXMLDATA_2.1.0.0d_Source
| \---ERMXMLDATA
| \---ERMXMLDATA
| DataTypesPollPlaceCollection.h
| ERMXMLDATAInterface.cpp
| ERMXMLDATAInterface.h
| GetPollPlaceCollectionData.cpp
| GetPollPlaceCollectionData.h
|
+---ERM_8.6.0.0x_Buildpkg
| \---ERM 8.6.0.0
| | COMPILE.BAT
| | DEVMODE.INI
| | ERM.ico
| | ERMCOMP.BAT
| | ESSLOGO.BMP
| | PRTSTAT.INI
| | SETLIST.WRK
| | UERM.BMP
| | UERM.INI
| | UERMLOGO.BMP
| | UERMMNGR.PWL
| |
| +---LST
| \---OBJ
+---ERM_8.6.0.0x_Buildpkg_save
| \---ERM 8.6.0.0
| | ABSACCEP.WOW
| | ACUCFG.WOW
| | Acucfg.wpj
| | ACUDRIVE.WOW
| | AERO.WPJ
| | AERODB.WOW
| | AERODB.WPJ
| | AERODBML.WOW
| | AEROSTRT.WOW
| | AS100MSG.WOW
| | AS100PCM.WOW
| | AS100PCM.WPJ
| | AS550-01.WOW
| | AS550-02.WOW
| | AS550.WPJ
| | AS550DRV.WOW
| | AS550RES.WOW
| | AS550STR.WOW
| | ASCIFILE.WOW
| | ASCIFILE.WPJ
| | ASCII.WOW
| | BLANK.WOW
| | CAENTRY.WOW
| | CALFILE.WOW
| | CALSTART.WOW
| | CANDDISP.WOW
| | CANVASS.WOW
| | CANVASS.WPJ
| | CANVASS2.WOW
| | CANVASS2.WPJ
| | CASTATE.WOW
| | CASTATE.WPJ
| | CAXCAND.WOW
```

| | CAXMAIN.WOW
| | CAXNEW.WOW
| | CAXPREC.WOW
| | CAXREF.WPJ
| | CCRESULT.WOW
| | CCRESULT.WPJ
| | CFAUDIT.WOW
| | CHECKERR.WOW
| | CHECKERR.WPJ
| | CHIDISTS.WOW
| | CHIDISTS.WPJ
| | CHNGCONT.WOW
| | CHNGELEC.WPJ
| | CHNGPASS.WOW
| | CHNGPREC.WOW
| | CHNGRPL.WOW
| | CLEARCOD.WOW
| | ClearCod.wpj
| | CNTLDIFF.WOW
| | CNTLFILE.WOW
| | CNTLFILE.WPJ
| | CNTLINFO.WOW
| | CNTLPATH.WOW
| | CODEDBAL.WOW
| | CodedBal.wpj
| | CODEDOPT.WOW
| | CODEDSTR.WOW
| | CODEFILE.WOW
| | CodeFile.wpj
| | COLAUDIT.WOW
| | COMPILE.BAT
| | CONTDISP.WOW
| | CONTDISP.WPJ
| | CONTEST.WOW
| | CONTEST.WPJ
| | CONTLIST.WOW
| | COPYDRV.WOW
| | COPYINIT.WOW
| | COPYINIT.WPJ
| | COPYRES.WOW
| | COPYRES.WPJ
| | COPYRT.WOW
| | CP.WPJ
| | CPYMERGE.WOW
| | CPYMERGE.WPJ
| | DELPR-01.WOW
| | DELPRFLS.WPJ
| | DELSFILE.WOW
| | DelSFile.wpj
| | DESCRIP.WOW
| | DEVMODE.INI
| | DISPOVUN.WOW
| | DISPRPT.WOW
| | DISPRPT.WPJ
| | DISPSUSP.WOW
| | DISPSUSP.WPJ
| | DS2-MODE.WOW
| | DS2-OPTS.WOW
| | DS2-READ.WOW
| | DS200-01.WOW
| | DS200-EP.WOW

| | DS200CLR.WOW
| | DS200DRV.WOW
| | DS200IMG.WOW
| | DS200KEY.WOW
| | DS200LEG.WOW
| | DS200LEG.WPJ
| | DS200MSG.WOW
| | DS200STK.WPJ
| | DS2VALID.WOW
| | DS2WIBAL.WOW
| | DS2WIBAL.WPJ
| | DSCAN200.WPJ
| | ELECDISP.WOW
| | ELECFILE.WOW
| | ERM.ico
| | ERMCHKBC.WOW
| | ERMCOMP.BAT
| | ESSLOGO.BMP
| | ETP4C.WOW
| | ETP4C.WPJ
| | ETP4CDRV.WOW
| | ETP4CRES.WOW
| | EXITWIN.WOW
| | FILECANV.WOW
| | FILEIO.WOW
| | FILEIO.WPJ
| | FILENAME.WOW
| | FILESEL.WOW
| | FILESEL.WPJ
| | FIND.WOW
| | FLASHDRV.WOW
| | FONTSIZE.WOW
| | GOTOPAGE.WOW
| | GROUP.WOW
| | GRPMAINT.WOW
| | GRPMAINT.WPJ
| | GRPUTIL.WOW
| | GRPUTIL.WPJ
| | GRPWARN.WOW
| | HARDWARE.WOW
| | HARDWARE.WPJ
| | IMPFILE.WOW
| | IMPORT.WOW
| | INSRTDSK.WOW
| | INTERVAL.WOW
| | JURISCTL.WOW
| | JURISCTL.WPJ
| | JURISLST.WOW
| | KEYBOARD.WOW
| | LAINSDSK.WOW
| | LAPRINT.WOW
| | LASTATE.WOW
| | LaState.wpj
| | LAXCAND.WOW
| | LAXMAIN.WOW
| | LAXNEW.WOW
| | LAXPREC.WOW
| | LaxRef.wpj
| | LOGIN.WOW
| | LOGIN.WPJ
| | LOGIO.WPJ

| | LTPORT.WOW
| | M100-001.WOW
| | M100-002.WOW
| | M100-003.WOW
| | M100-004.WOW
| | M100-EAG.WOW
| | M100-PCB.WOW
| | M100CARD.WPJ
| | MAIN.WOW
| | MATCHCTR.WOW
| | MERGEDRV.WOW
| | MERGERES.WOW
| | MERGERES.WPJ
| | MIXMODE.WOW
| | MNDRIVE.WOW
| | MNPRINT.WOW
| | MNSTATE.WOW
| | MNSTATE.WPJ
| | MNXCAND.WOW
| | MNXMAIN.WOW
| | MNXNEW.WOW
| | MNXPRES.WOW
| | MNXREF.WPJ
| | NAMEMNT.WOW
| | NAMEMNT.WPJ
| | NCFILE.WOW
| | NCSTART.WOW
| | NCSTATE.WPJ
| | NCXCAND.WOW
| | NCXMAIN.WOW
| | NCXNEW.WOW
| | NCXPRES.WOW
| | NCXREF.WPJ
| | NET650PR.WOW
| | NET650PR.WPJ
| | NEWITEM.WOW
| | NEWPREC.WOW
| | NEWPROF.WOW
| | O4CMIXED.WOW
| | OHPRINT.WOW
| | OHSTATE.WOW
| | OHSTATE.WPJ
| | OPTIONS.WOW
| | PA030.WPJ
| | Pa030HI.wpj
| | PA045.WPJ
| | Pa045HI.wpj
| | PA047WEB.WOW
| | PA047WEB.WPJ
| | PA050ALL.WPJ
| | PA052.WPJ
| | PA060ALL.WPJ
| | PA068ALL.WPJ
| | PA086ALL.WPJ
| | PA097-01.WOW
| | PA097ALL.WPJ
| | PA097GRP.WOW
| | PA108-01.WOW
| | PA108ALL.WPJ
| | PA111ALL.WPJ
| | PA112ALL.WPJ

| | PA1133PE.WPJ
| | PA116ALL.WPJ
| | PA117ALL.WPJ
| | PA119ALL.WPJ
| | PA123-01.WOW
| | PA123ALL.WOW
| | PA123all.wpj
| | PA131ALL.WOW
| | PA131all.wpj
| | PA135.WPJ
| | PA139.WPJ
| | PA139CAL.WPJ
| | Pa139LA.wpj
| | PA139MN.WPJ
| | PA139NC.WPJ
| | Pa139SC.wpj
| | PA139SW.WPJ
| | PA139WY.WPJ
| | Pa140cal.wpj
| | PA140PRT.WOW
| | PA150VTR.WOW
| | PA150VTR.WPJ
| | PA151VTR.WOW
| | PA151VTR.WPJ
| | PA152VTR.WPJ
| | PA153UVT.WOW
| | PA153UVT.WPJ
| | PA153VTR.WOW
| | PA153VTR.WPJ
| | PA155-01.WOW
| | PA155CON.WOW
| | PA155CON.WPJ
| | PA155UVT.WOW
| | PA155UVT.WPJ
| | PA155VTR.WPJ
| | PA156VTR.WOW
| | PA158VTR.WOW
| | PA158VTR.WPJ
| | PA159VTR.WPJ
| | PA161VTR.WOW
| | PA163VTR.WPJ
| | PA164VTR.WPJ
| | Pa165vtr.wpj
| | PA166ALL.WPJ
| | PA167ALL.WPJ
| | PA170-01.WOW
| | PA170ALL.WOW
| | PA170ALL.WPJ
| | PA171-01.WOW
| | PA171ALL.WOW
| | PA171ALL.WPJ
| | PA172ALL.WPJ
| | PA173-01.WOW
| | PA173ALL.WPJ
| | PA174-01.WOW
| | PA174ALL.WOW
| | PA174ALL.WPJ
| | PA175ALL.WPJ
| | PA176-01.WOW
| | PA176ALL.WOW
| | PA176ALL.WPJ

| | PA177ALL.WOW
| | PA177ALL.WPJ
| | PA178-01.WOW
| | PA178ALL.WOW
| | PA178ALL.WPJ
| | PA179ALL.WPJ
| | PA180ALL.WPJ
| | PA180ENT.WOW
| | PA180VER.WOW
| | PA181ALL.WOW
| | PA181ALL.WPJ
| | PA182-01.WOW
| | PA182ALL.WOW
| | PA182ALL.WPJ
| | PA183-01.WOW
| | PA183ALL.WOW
| | PA183ALL.WPJ
| | PA184-01.WOW
| | PA184ALL.WOW
| | PA184ALL.WPJ
| | PA185-01.WOW
| | PA185-02.WOW
| | PA185-03.WOW
| | PA185-04.WOW
| | PA185-05.WOW
| | PA185-06.WOW
| | PA185-07.WOW
| | PA185-08.WOW
| | PA185ALL.WPJ
| | PA186ALL.WOW
| | PA186ALL.WPJ
| | PA187ALL.WPJ
| | PA188-01.WOW
| | PA188ALL.WOW
| | PA188ALL.WPJ
| | PA189ALL.WPJ
| | PA190-01.WOW
| | PA190-02.WOW
| | PA190ALL.WOW
| | PA190ALL.WPJ
| | PA191ALL.WOW
| | PA191ALL.WPJ
| | PA192ALL.wow
| | PA192ALL.WPJ
| | PA192SER.WOW
| | PA204-01.WOW
| | PA204ALL.WOW
| | PA204ALL.WPJ
| | PA205-01.wow
| | PA205ALL.wow
| | PA205ALL.WPJ
| | PA30AALL.WPJ
| | PA44BALL.WOW
| | PA44BALL.WPJ
| | PA45AALL.WPJ
| | PA47ADS2.WOW
| | PA47ADS2.WPJ
| | Pa50aall.wpj
| | PA50B200.WPJ
| | PA50BV-2.WPJ
| | PA52DALL.WPJ

| | PA52NALL.WPJ
| | PA52S.WOW
| | PA52S.WPJ
| | PA56A.WPJ
| | PA68AALL.WPJ
| | PASSWORD.WOW
| | PEBMSG.WOW
| | POPUP.WOW
| | POPUP.WPJ
| | POPUP2.WOW
| | POPUP2.WPJ
| | PPACKMSG.WOW
| | PRECFILE.WOW
| | PRECFILE.WPJ
| | PRECINCT.WOW
| | PRECINCT.WPJ
| | PRECLIST.WOW
| | PRECNAME.WOW
| | PRECNAME.WPJ
| | PRECRES.WOW
| | PRECRES.WPJ
| | PRINT.WOW
| | PRINTLOG.WOW
| | PROCESS.WOW
| | PROFILE.WOW
| | PROGRESS.WOW
| | PROMPACK.WOW
| | PROMPACK.WPJ
| | PRTLST.WOW
| | PRTOP166.WOW
| | PRTSTAT.INI
| | RDPCM-01.WOW
| | RDPCM-02.WOW
| | RDPCMCA.WPJ
| | READCARD.WOW
| | READPACK.WOW
| | READPACK.WPJ
| | READSTAT.WOW
| | REALTIME.WOW
| | RELSUSP.WOW
| | RELSUSP.WPJ
| | RESET.WOW
| | RESETDB.WOW
| | RESETDB.WPJ
| | RESETGRP.WOW
| | RESETLOG.WPJ
| | RESETPRC.WOW
| | RESETPRC.WPJ
| | RESETSPP.WOW
| | RESETSPP.WPJ
| | RPTUTIL.WOW
| | SCFILE.WOW
| | SCSTART.WOW
| | SCSTATE.WOW
| | SCSTATE.WPJ
| | SCXCAND.WOW
| | SCXMAIN.WOW
| | SCXNEW.WOW
| | SCXPREC.WOW
| | SCXREF.WPJ
| | SELCONT.WOW

| | SELPREC.WOW
| | SERIAL.WOW
| | SETLIST.WRK
| | SPR.WOW
| | SPR.WPJ
| | SPRDRIVE.WOW
| | SPRMSG.WOW
| | SPRRES.WOW
| | SPRVTR.WOW
| | STARTLOG.WOW
| | STARTLOG.WPJ
| | STATETRN.WPJ
| | SUBGROUP.WOW
| | SUSMAINT.WOW
| | SUSMAINT.WPJ
| | SWFILE.WOW
| | SWPRINT.WOW
| | SWSTATE.WOW
| | SWSTATE.WPJ
| | SWXCAND.WOW
| | SWXMAIN.WOW
| | SWXNEW.WOW
| | SWXPREC.WOW
| | SWXREF.WPJ
| | TEMPLATE.WOW
| | TO100MSG.WOW
| | TO47A100.WOW
| | TO47A100.WPJ
| | TORASCFI.WOW
| | TORASCFI.WPJ
| | TORASCFI.WOW
| | TORCONT.WOW
| | TOROPT.WOW
| | UERM.BMP
| | UERM.INI
| | UERMLOGO.BMP
| | UERMMNGR.PWL
| | UERMMNGR.WOW
| | UERMMNGR.WPJ
| | UPDELEC.WPJ
| | UPDETP4C.WOW
| | UPDETP4C.WPJ
| | UPDPREC.WOW
| | UPDVTRS.WOW
| | USERID.WOW
| | USRLOGIN.WOW
| | VOTRONIC.WOW
| | VOTRONIC.WPJ
| | VTRREGIS.WOW
| | VTRREGIS.WPJ
| | WADRIVE.WOW
| | WAINSDSK.WOW
| | WAPRINT.WOW
| | WASTATE.WOW
| | WASTATE.WPJ
| | WEBDATA.WOW
| | WEBDRIVE.WOW
| | WEBFILES.WOW
| | WEBFILES.WPJ
| | WEBINT.WOW
| | WEBPATH.WOW

```
| | WEBPRELD.WOW
| | WEBPRELD.WPJ
| | WEBUPD.WOW
| | WEBUPD.WPJ
| | WEBUPDDR.WOW
| | WEBXPORT.WOW
| | WEBXPORT.WPJ
| | WYFILE.WOW
| | WYPRINT.WOW
| | WYSTATE.WOW
| | WYSTATE.WPJ
| | WYXCAND.WOW
| | WYXMAIN.WOW
| | WYXNEW.WOW
| | WYXPREC.WOW
| | WYXREF.WPJ
| | XPRTDATA.WOW
| | XPRTINT.WOW
| | XREFCAND.WOW
| | XREFMAIN.WOW
| | XREFNEW.WOW
| | XREFPREC.WOW
| |
| +---LST
| \---OBJ
+---ERM_8.6.0.0x_Installpkg
| \---ERM
| | ERM.ism
| |
| +---Files
| | +---appfiles
| | | ERM.ico
| | | ess.ico
| | | Esslogo.bmp
| | | ESSLOGO1.BMP
| | | ReadMe.txt
| | | SETLIST.WRK
| | | uerm.bmp
| | | uermlogo.bmp
| | |
| | +---autoloadDLL
| | +---ControlFile
| | | cntlaero.v5
| | |
| | +---disclosure
| | | DISCLOSE.TXT
| | |
| | +---elecdata
| | | NYTEST1.DAT
| | | uermmgr.pwl
| | |
| | +---ERMSysFiles
| | +---help
| | | AERO5.cnt
| | | AERO5.HLP
| | | Display.hh
| | | elec.hh
| | | ERM.hh
| | | ERM_SOP.pdf
| | | error messages.hh
| | | headings.hh
```

```

| | | MISC.hh
| | | Options.hh
| | | print.hh
| | | SECURITY.hh
| | | Select.hh
| | | Start.hh
| | | strans.hh
| | | suspended.hh
| | | Tabulator.hh
| | | updates.hh
| | | Web.hh
| | |
| | +---infile
| | | UERM.INI
| | |
| | +---runcobolCFG
| | | runcobol.cfg
| | |
| | +---Support
| | | License.txt
| | | Version.txt
| | |
| | +---SystemFiles
| | \---SystemFiles-SelfRegistered
| +---Media
| | \---SINGLE_EXE_IMAGE
| | +---Disk Images
| | | \---Disk1
| | +---Log Files
| | +---Package
| | \---Report Files
| \---Script Files
| | ARPIInfo.Rul
| | InstallLog.Rul
| | Setup.Rul
| | Version.Rul
|
+---ERM_8.6.0.0x_Source
| \---ERM 8.6.0.0
| | ABSACCEP.WPR
| | ABSACCEP.WWS
| | ACCEPT.A5
| | ACUCFG.A5
| | Acucfg.CBL
| | ACUCFG.PRC
| | ACUCFG.WPR
| | ACUCFG.WS
| | ACUCFG.WWS
| | ACUDRIVE.WPR
| | ACUDRIVE.WWS
| | ADMIN.PRC
| | AERO.CBL
| | AERODB.CBL
| | AERODB.WPR
| | AERODB.WWS
| | AERODBMI.WPR
| | AERODBMI.WWS
| | AEROLOG.A5
| | AEROSTRT.WPR
| | AEROSTRT.WWS
| | AS100MSG.WPR

```

| AS100MSG.WWS
| AS100PCM.CBL
| AS100PCM.WPR
| AS100PCM.WWS
| AS550-01.WPR
| AS550-01.WWS
| AS550-02.WPR
| AS550-02.WWS
| AS550.CBL
| AS550DRV.WPR
| AS550DRV.WWS
| AS550RES.WPR
| AS550RES.WWS
| AS550STR.WPR
| AS550STR.WWS
| ASCIFIL2.A5
| ASCIFILE.A5
| ASCIFILE.CBL
| ASCIFILE.WPR
| ASCIFILE.WWS
| ASCII.WPR
| ASCII.WWS
| AUDITCON.A5
| BALIMGE.A5
| batfile.a5
| BIMFILE.A5
| BLANK.WPR
| BLANK.WWS
| CAENTRY.WPR
| CAENTRY.WWS
| CALFILE.WPR
| CALFILE.WWS
| CALSTART.WPR
| CALSTART.WWS
| CANDDISP.PRC
| CANDDISP.WPR
| CANDDISP.WWS
| CANDDSC.A5
| CANDRES.A5
| CANV2HLP.PRC
| CANVASS.A5
| CANVASS.CBL
| CANVASS.PRC
| CANVASS.WPR
| CANVASS.WWS
| CANVASS2.CBL
| CANVASS2.PRC
| CANVASS2.WPR
| CANVASS2.WWS
| CANVGRPS.A5
| CANVHLP.PRC
| CASTATE.CBL
| CASTATE.WPR
| CASTATE.WS
| CASTATE.WWS
| CAXCAND.PRC
| CAXCAND.WPR
| CAXCAND.WS
| CAXCAND.WWS
| CAXMAIN.WPR
| CAXMAIN.WWS

| CAXNEW.WPR
| CAXNEW.WWS
| CAXPREC.PRC
| CAXPREC.WPR
| CAXPREC.WWS
| CAXREF.CBL
| cbalcntl.a5
| CCRESULT.CBL
| CCRESULT.PRC
| CCRESULT.WPR
| CCRESULT.WS
| CCRESULT.WWS
| CFAUDIT.WPR
| CFAUDIT.WWS
| CHECKERR.CBL
| CHECKERR.PRC
| CHECKERR.WPR
| CHECKERR.WS
| CHECKERR.WWS
| CHIDISTS.CBL
| CHIDISTS.WPR
| CHIDISTS.WS
| CHIDISTS.WWS
| CHNGCONT.WPR
| CHNGCONT.WWS
| CHNGELEC.CBL
| CHNGELEC.WS
| CHNGPASS.WPR
| CHNGPASS.WWS
| CHNGPREC.WPR
| CHNGPREC.WWS
| CHNGRPL.WPR
| CHNGRPL.WWS
| ClearCod.CBL
| CLEARCOD.PRC
| CLEARCOD.WPR
| CLEARCOD.WS
| CLEARCOD.WWS
| CNTDFLE.A5
| CNTLDIFF.WPR
| CNTLDIFF.WWS
| CNTLFILE.A5
| CNTLFILE.CBL
| CNTLFILE.WPR
| cntlfile.ws
| CNTLFILE.WWS
| CNTLINFO.WPR
| CNTLINFO.WWS
| CNTLPATH.WPR
| CNTLPATH.WWS
| CNTRFILE.A5
| CNTRFLE2.A5
| CNTRL30A.A5
| CNTRL45A.A5
| CNTRXREF.A5
| CODEDBAL.A5
| CodedBal.CBL
| CODEDBAL.PRC
| CODEDBAL.WPR
| CODEDBAL.WS
| CODEDBAL.WWS

| CODEDOPT.WPR
| CODEDOPT.WWS
| CODEDSTR.WPR
| CODEDSTR.WWS
| CodeFile.CBL
| CODEFILE.WPR
| CODEFILE.WS
| CODEFILE.WWS
| CODFILE.A5
| CODLOG.A5
| COLAUDIT.WPR
| COLAUDIT.WWS
| CONTDISP.CBL
| CONTDISP.PRC
| CONTDISP.WPR
| CONTDISP.WS
| CONTDISP.WWS
| CONTEST.CBL
| CONTEST.WPR
| CONTEST.WWS
| CONTLIST.PRC
| CONTLIST.WPR
| CONTLIST.WS
| CONTLIST.WWS
| CONTROL.A5
| COPYDRV.WPR
| COPYDRV.WWS
| COPYFILE.A5
| COPYINIT.CBL
| copyinit.prc
| COPYINIT.WPR
| COPYINIT.WS
| COPYINIT.WWS
| COPYRES.CBL
| COPYRES.WPR
| COPYRES.WS
| COPYRES.WWS
| COPYRT.WPR
| COPYRT.WWS
| COUNTER.A5
| CP.CBL
| CP.PRC
| CP.WS
| CPYMERGE.CBL
| CPYMERGE.WPR
| CPYMERGE.WS
| CPYMERGE.WWS
| DATABASE.A5
| DATABSE2.A5
| DELPR-01.WPR
| DELPR-01.WWS
| DELPRFLS.CBL
| DELPRFLS.PRC
| DELPRFLS.WS
| DelSFile.CBL
| DELSFILE.PRC
| DELSFILE.WPR
| DELSFILE.WS
| DELSFILE.WWS
| DESCRIP.WPR
| DESCRIP.WWS

| DIRFILE.A5
| DISCLOSE.A5
| DISPCNTL.A5
| DISPOVUN.WPR
| DISPOVUN.WWS
| DISPRPT.CBL
| DISPRPT.WPR
| DISPRPT.WWS
| DISPSUSP.CBL
| DISPSUSP.PRC
| DISPSUSP.WPR
| DISPSUSP.WS
| DISPSUSP.WWS
| DS2-MODE.WPR
| DS2-MODE.WWS
| DS2-OPTS.WPR
| DS2-OPTS.WWS
| DS2-READ.WPR
| DS2-READ.WWS
| DS200-01.WPR
| DS200-01.WWS
| DS200-EP.WPR
| DS200-EP.WWS
| DS200CLR.WPR
| DS200CLR.WWS
| DS200DRV.WPR
| DS200DRV.WWS
| DS200IMG.WPR
| DS200IMG.WWS
| DS200KEY.WPR
| DS200KEY.WWS
| DS200LEG.CBL
| DS200LEG.PRC
| DS200LEG.WPR
| DS200LEG.WS
| DS200LEG.WWS
| DS200MSG.WPR
| DS200MSG.WWS
| DS200PRR.A5
| DS200RES.A5
| DS200STK.CBL
| DS200STK.PRC
| DS200STK.WS
| DS200TS.A5
| DS2UKPID.A5
| DS2VALID.WPR
| DS2VALID.WWS
| DS2WIBAL.CBL
| DS2WIBAL.PRC
| DS2WIBAL.WPR
| DS2WIBAL.WS
| DS2WIBAL.WWS
| DSCAN200.CBL
| DSCAN200.PRC
| DSCAN200.WS
| DSTFILE.A5
| DSTFILE2.A5
| DSTFILE3.A5
| ECFILE2.A5
| ECFILE3.A5
| ELECA1.CPY

| ELECA2.CPY
| ELECA3.CPY
| ELECA4.CPY
| ELECA5.CPY
| ELECA6.CPY
| ELECB.CPY
| ELECC.CPY
| ELECD.CPY
| ELECDISP.PRC
| ELECDISP.WPR
| ELECDISP.WWS
| ELECE.CPY
| ELECF.CPY
| elecfile.a5
| ELECFILE.WPR
| ELECFILE.WWS
| ELECG.CPY
| ELECH.CPY
| EMSLOG.CPY
| ERM.REV
| ERMADMIN.A5
| ERMCHKBC.WPR
| ERMCHKBC.WWS
| ERMUSER.A5
| ETP4C.CBL
| ETP4C.WPR
| ETP4C.WWS
| ETP4CDRV.WPR
| ETP4CDRV.WWS
| ETP4CRES.WPR
| ETP4CRES.WWS
| EVTFILE.A5
| EVTFILE1.A5
| EVTFILEO.A5
| EXITWIN.WPR
| EXITWIN.WWS
| FILECANV.WPR
| FILECANV.WWS
| FILEIO.CBL
| FILEIO.CPY
| FILEIO.PRC
| FILEIO.WPR
| fileio.ws
| FILEIO.WWS
| FILENAME.WPR
| FILENAME.WWS
| FILESEL.CBL
| FILESEL.PRC
| FILESEL.WPR
| filesel.ws
| FILESEL.WWS
| FIND.WPR
| FIND.WWS
| FLASHDRV.WPR
| FLASHDRV.WWS
| FONTSIZE.WPR
| FONTSIZE.WWS
| GOTOPAGE.WPR
| GOTOPAGE.WWS
| GROUP.WPR
| GROUP.WWS

| GRPMAINT.CBL
| GRPMAINT.WPR
| GRPMAINT.WS
| GRPMAINT.WWS
| GRPUTIL.CBL
| GRPUTIL.WPR
| grputil.ws
| GRPUTIL.WWS
| GRPWARN.WPR
| GRPWARN.WWS
| HARDWARE.CBL
| HARDWARE.PRC
| HARDWARE.WPR
| HARDWARE.WS
| HARDWARE.WWS
| IFC.A5
| IFCFILE.A5
| IMPFILE.WPR
| IMPFILE.WWS
| IMPORT.WPR
| IMPORT.WWS
| INFILE.A5
| INSRTDSK.WPR
| INSRTDSK.WWS
| INTERVAL.WPR
| INTERVAL.WWS
| JURISCTL.CBL
| JURISCTL.PRC
| JURISCTL.WPR
| jurisctl.ws
| JURISCTL.WWS
| JURISLST.WPR
| JURISLST.WWS
| KEYBOARD.WPR
| KEYBOARD.WWS
| LAINSDSK.WPR
| LAINSDSK.WWS
| LAPRINT.WPR
| LAPRINT.WWS
| LaState.CBL
| LASTATE.WPR
| lastate.ws
| LASTATE.WWS
| LAXCAND.WPR
| LAXCAND.WWS
| LAXMAIN.WPR
| LAXMAIN.WWS
| LAXNEW.WPR
| LAXNEW.WWS
| LAXPREC.WPR
| LAXPREC.WWS
| LaxRef.CBL
| laxref.ws
| log.a5
| LOGFILE.A5
| LOGIN.CBL
| LOGIN.WPR
| LOGIN.WS
| LOGIN.WWS
| LOGIO.CBL
| LOGIO.PRC

| LOGIO.WS
| logold.a5
| LPTPORT.WPR
| LPTPORT.WWS
| M100-001.WPR
| M100-001.WWS
| M100-002.WPR
| M100-002.WWS
| M100-003.WPR
| M100-003.WWS
| M100-004.WPR
| M100-004.WWS
| M100-EAG.WPR
| M100-EAG.WWS
| M100-PCB.WPR
| M100-PCB.WWS
| M100CARD.CBL
| M100CARD.PRC
| M100CARD.WS
| MAIN.WPR
| MAIN.WWS
| MAINMENU.PRC
| MATCHCTR.PRC
| MATCHCTR.WPR
| MATCHCTR.WWS
| MENUID.WS
| MERGEDRV.WPR
| MERGEDRV.WWS
| MERGERES.CBL
| MERGERES.WPR
| MERGERES.WS
| MERGERES.WWS
| minnerf.a5
| minnmif.a5
| MISCFE.A5
| MIXMODE.WPR
| MIXMODE.WWS
| MNDRIVE.WPR
| MNDRIVE.WWS
| MNPRINT.WPR
| MNPRINT.WWS
| MNSTATE.CBL
| MNSTATE.WPR
| mnstate.ws
| MNSTATE.WWS
| MNXCAND.WPR
| MNXCAND.WWS
| MNXMAIN.WPR
| MNXMAIN.WWS
| MNXNEW.WPR
| MNXNEW.WWS
| MNXPREF.WPR
| MNXPREF.WWS
| MNXREF.CBL
| NAMEMNT.A5
| NAMEMNT.CBL
| NAMEMNT.WPR
| NAMEMNT.WS
| NAMEMNT.WWS
| NCFE.WPR
| NCFE.WWS

| NCSTART.WPR
| NCSTART.WWS
| NCSTATE.CBL
| NCXCAND.WPR
| NCXCAND.WWS
| NCXMAIN.WPR
| NCXMAIN.WWS
| NCXNEW.WPR
| NCXNEW.WWS
| NCXPREC.WPR
| NCXPREC.WWS
| NCXREF.CBL
| NET650PR.A5
| NET650PR.CBL
| NET650PR.PRC
| NET650PR.WPR
| NET650PR.WS
| NET650PR.WWS
| NEWCNTR.A5
| newelec.cpy
| NEWITEM.WPR
| NEWITEM.WWS
| NEWMA001.PRC
| NEWMA001.WS
| NEWPA014.PRC
| NEWPA028.PRC
| NEWPA028.WS
| NEWPA029.PRC
| NEWPA029.SCH
| NEWPA040.PRC
| NEWPA040.WS
| NEWPA043.PRC
| NEWPA043.WS
| NEWPA044.PRC
| NEWPA044.WS
| NEWPA046.PRC
| NEWPA056.PRC
| NEWPA069.PRC
| NEWPA079.PRC
| NEWPA095.PRC
| NEWPA095.WS
| NEWPA096.PRC
| newpa096.ws
| NEWPA105.PRC
| NEWPA105.WS
| NEWPA115.PRC
| NEWPA125.PRC
| NEWPA127.PRC
| NEWPA127.WS
| NEWPA129.PRC
| NEWPA129.WS
| NEWPA130.PRC
| NEWPA131.PRC
| NEWPA132.PRC
| NEWPA133.PRC
| NEWPA133.WS
| NEWPA137.PRC
| NEWPA137.WS
| NEWPA138.PNC
| NEWPA138.PRC
| NEWPA138.SLA

| NEWPA138.SSW
| NEWPA138.SWY
| NEWPA138.WS
| NEWPA142.PRC
| NEWPA145.PRC
| NEWPA145.WS
| NEWPA146.PRC
| NEWPA146.WS
| NEWPA43A.PRC
| NEWPA43A.WS
| NEWPA44A.PRC
| NEWPA44A.WS
| NEWPA57A.PRC
| NEWPA57B.PRC
| NEWPA79A.PRC
| NEWPA79B.PRC
| NEWPA80A.PRC
| NEWPA80A.WS
| NEWPA95A.PRC
| NEWPA95A.WS
| NEWPREC.WPR
| NEWPREC.WWS
| NEWPROF.WPR
| NEWPROF.WWS
| NODEID.A5
| O4CMIXED.WPR
| O4CMIXED.WWS
| OHPRINT.WPR
| OHPRINT.WWS
| OHSTATE.CBL
| OHSTATE.WPR
| OHSTATE.WWS
| OLDCNTR.A5
| OLDRES.A5
| OPTIONS.WPR
| OPTIONS.WWS
| OUTFILE.A5
| OUTFILE2.A5
| OUTFILE3.A5
| OUTFILE4.A5
| OUTFILE5.A5
| PA030.CBL
| PA030.PRC
| pa030.ws
| Pa030HLCBL
| PA030HL.PRC
| Pa030HL.ws
| PA045.CBL
| PA045.PRC
| pa045.ws
| Pa045HLCBL
| PA045HL.PRC
| Pa045HL.ws
| PA047WEB.CBL
| PA047WEB.PRC
| PA047WEB.WPR
| PA047WEB.WS
| PA047WEB.WWS
| PA050ALL.CBL
| PA050ALL.PRC
| PA050ALL.WS

| PA052.CBL
| PA052.PRC
| PA052.WS
| PA060ALL.CBL
| PA060ALL.PRC
| pa060all.ws
| PA068ALL.CBL
| PA068ALL.PRC
| pa068all.ws
| PA080.SMN
| PA080ALL.SCA
| PA080ALL.SLA
| PA080ALL.SNC
| PA080ALL.SOH
| PA080ALL.SSC
| PA080ALL.SSW
| PA080ALL.SWA
| PA080ALL.SWY
| PA080ALL.WS
| PA080OH.WS
| PA080SC.WS
| PA080SW.WS
| PA080WA.WS
| PA080WY.WS
| PA086ALL.CBL
| PA086ALL.PRC
| pa086all.ws
| PA097-01.WPR
| PA097-01.WWS
| PA097ALL.CBL
| PA097ALL.PRC
| PA097ALL.WS
| PA097GRP.WPR
| PA097GRP.WWS
| PA108-01.WPR
| PA108-01.WWS
| PA108ALL.CBL
| PA108ALL.PRC
| PA108ALL.WS
| PA111ALL.CBL
| PA111ALL.PRC
| pa111all.ws
| PA112ALL.CBL
| PA112ALL.PRC
| pa112all.ws
| PA1133PE.CBL
| PA1133PE.PRC
| PA1133PE.WS
| PA116ALL.CBL
| PA116ALL.PRC
| pa116all.ws
| PA117ALL.CBL
| PA117ALL.PRC
| pa117all.ws
| PA119ALL.CBL
| PA119ALL.PRC
| PA119ALL.WS
| PA123-01.WPR
| PA123-01.WWS
| PA123all.CBL
| PA123all.prc

| PA123ALL.WPR
| PA123ALL.WS
| PA123ALL.WWS
| PA131all.CBL
| PA131ALL.PRC
| PA131ALL.WPR
| PA131ALL.WS
| PA131ALL.WWS
| PA135.CBL
| PA135.PRC
| pa135.ws
| PA136ALL.PRC
| PA136ALL.WS
| PA138ALL.SCA
| PA138ALL.SMN
| PA138ALL.SSC
| PA138MN.WS
| PA138NC.WS
| PA138SW.WS
| PA138WY.WS
| PA139.CBL
| PA139.PRC
| pa139.ws
| PA139ALL.SCA
| PA139CAL.CBL
| PA139CAL.WS
| Pa139LA.CBL
| PA139LA.PRC
| PA139LA.WS
| PA139MN.CBL
| PA139MN.PRC
| pa139mn.ws
| PA139NC.CBL
| PA139NC.PRC
| PA139NC.WS
| Pa139SC.CBL
| PA139SC.PRC
| pa139sc.ws
| PA139SW.CBL
| PA139SW.PRC
| PA139SW.WS
| PA139WY.CBL
| PA139WY.PRC
| PA139WY.WS
| Pa140cal.CBL
| PA140CAL.PRC
| Pa140cal.ws
| PA140PRT.WPR
| PA140PRT.WWS
| PA149ALL.PRC
| PA149ALL.WS
| PA150VTR.CBL
| PA150VTR.PRC
| PA150VTR.WPR
| pa150vtr.ws
| PA150VTR.WWS
| PA151VTR.CBL
| PA151VTR.PRC
| PA151VTR.WPR
| PA151VTR.WS
| PA151VTR.WWS

| PA152VTR.CBL
| PA152VTR.PRC
| pa152vtr.ws
| PA153UVT.CBL
| PA153UVT.PRC
| PA153UVT.WPR
| PA153UVT.WS
| PA153UVT.WWS
| PA153VTR.CBL
| PA153VTR.PRC
| PA153VTR.WPR
| pa153vtr.ws
| PA153VTR.WWS
| PA155-01.WPR
| PA155-01.WWS
| PA155CON.CBL
| PA155CON.PRC
| PA155CON.WPR
| PA155CON.WS
| PA155CON.WWS
| PA155UVT.CBL
| PA155UVT.PRC
| PA155UVT.WPR
| PA155UVT.WS
| PA155UVT.WWS
| PA155VTR.CBL
| PA155VTR.PRC
| pa155vtr.ws
| PA156VTR.WPR
| PA156VTR.WWS
| PA158VTR.CBL
| PA158VTR.PRC
| PA158VTR.WPR
| pa158vtr.ws
| PA158VTR.WWS
| PA159VTR.CBL
| PA159VTR.PRC
| pa159vtr.ws
| PA161VTR.PRC
| PA161VTR.WPR
| PA161VTR.WWS
| PA163VTR.CBL
| PA163VTR.PRC
| pa163vtr.ws
| PA164VTR.CBL
| PA164VTR.PRC
| pa164vtr.ws
| Pa165vtr.CBL
| PA165VTR.PRC
| Pa165vtr.ws
| PA166ALL.CBL
| PA166ALL.PRC
| pa166all.ws
| PA167ALL.CBL
| PA167ALL.PRC
| pa167all.ws
| PA170-01.WPR
| PA170-01.WWS
| PA170ALL.CBL
| PA170ALL.PRC
| PA170ALL.WPR

| PA170ALL.WS
| PA170ALL.WWS
| PA171-01.WPR
| PA171-01.WWS
| PA171ALL.CBL
| PA171ALL.PRC
| PA171ALL.WPR
| PA171ALL.WS
| PA171ALL.WWS
| PA172ALL.CBL
| PA172ALL.PRC
| PA172ALL.WS
| PA173-01.WPR
| PA173-01.WWS
| PA173ALL.CBL
| PA173ALL.PRC
| PA173ALL.WS
| PA174-01.WPR
| PA174-01.WWS
| PA174ALL.CBL
| PA174ALL.PRC
| PA174ALL.WPR
| PA174ALL.WS
| PA174ALL.WWS
| PA175ALL.CBL
| PA175ALL.PRC
| PA175ALL.WS
| PA176-01.WPR
| PA176-01.WWS
| PA176ALL.CBL
| PA176ALL.PRC
| PA176ALL.WPR
| PA176ALL.WS
| PA176ALL.WWS
| PA177ALL.CBL
| PA177ALL.PRC
| PA177ALL.WPR
| PA177ALL.WS
| PA177ALL.WWS
| PA178-01.WPR
| PA178-01.WWS
| PA178ALL.CBL
| PA178ALL.PRC
| PA178ALL.WPR
| PA178ALL.WS
| PA178ALL.WWS
| PA179ALL.CBL
| PA179ALL.PRC
| PA179ALL.WS
| PA180ALL.CBL
| PA180ALL.PRC
| PA180ALL.WS
| PA180ENT.WPR
| PA180ENT.WWS
| PA180VER.WPR
| PA180VER.WWS
| PA181ALL.CBL
| PA181ALL.PRC
| PA181ALL.WPR
| PA181ALL.WS
| PA181ALL.WWS

| PA182-01.WPR
| PA182-01.WWS
| PA182ALL.CBL
| PA182ALL.PRC
| PA182ALL.WPR
| PA182ALL.WS
| PA182ALL.WWS
| PA183-01.WPR
| PA183-01.WWS
| PA183ALL.CBL
| PA183ALL.PRC
| PA183ALL.WPR
| PA183ALL.WS
| PA183ALL.WWS
| PA184-01.WPR
| PA184-01.WWS
| PA184ALL.CBL
| PA184ALL.PRC
| PA184ALL.WPR
| PA184ALL.WS
| PA184ALL.WWS
| PA185-01.WPR
| PA185-01.WWS
| PA185-02.WPR
| PA185-02.WWS
| PA185-03.WPR
| PA185-03.WWS
| PA185-04.WPR
| PA185-04.WWS
| PA185-05.WPR
| PA185-05.WWS
| PA185-06.WPR
| PA185-06.WWS
| PA185-07.WPR
| PA185-07.WWS
| PA185-08.WPR
| PA185-08.WWS
| PA185ALL.CBL
| PA185ALL.PRC
| PA185ALL.WS
| PA186ALL.CBL
| PA186ALL.PRC
| PA186ALL.WPR
| pa186all.ws
| PA186ALL.WWS
| PA187ALL.CBL
| PA187ALL.PRC
| pa187all.ws
| PA188-01.WPR
| PA188-01.WWS
| PA188ALL.CBL
| PA188ALL.PRC
| PA188ALL.WPR
| PA188ALL.WS
| PA188ALL.WWS
| PA189ALL.CBL
| PA189ALL.PRC
| PA189ALL.WS
| PA190-01.WPR
| PA190-01.WWS
| PA190-02.WPR

| PA190-02.WWS
| PA190ALL.CBL
| PA190ALL.PRC
| PA190ALL.WPR
| PA190ALL.WS
| PA190ALL.WWS
| PA191ALL.CBL
| PA191ALL.PRC
| PA191ALL.WPR
| PA191ALL.WS
| PA191ALL.WWS
| PA192ALL.CBL
| PA192ALL.PRC
| PA192ALL.WPR
| PA192ALL.WS
| PA192ALL.WWS
| PA192SER.WPR
| PA192SER.WWS
| PA204-01.WPR
| PA204-01.WWS
| PA204ALL.CBL
| PA204ALL.PRC
| PA204ALL.WPR
| PA204ALL.WS
| PA204ALL.WWS
| PA205-01.WPR
| PA205-01.WWS
| PA205ALL.CBL
| PA205ALL.PRC
| PA205ALL.WPR
| PA205ALL.WS
| PA205ALL.WWS
| PA30AALL.CBL
| PA30AALL.PRC
| pa30aall.ws
| PA44BALL.CBL
| pa44ball.prc
| PA44BALL.WPR
| pa44ball.ws
| PA44BALL.WWS
| PA45AALL.CBL
| PA45AALL.PRC
| PA45AALL.WS
| PA47A100.PRC
| PA47A100.WS
| PA47AALL.PRC
| PA47AALL.WS
| PA47ADS2.CBL
| PA47ADS2.PRC
| PA47ADS2.WPR
| PA47ADS2.WS
| PA47ADS2.WWS
| PA47BALL.PRC
| PA47BALL.WS
| Pa50aall.CBL
| PA50AALL.PRC
| PA50AALL.WS
| PA50B200.CBL
| PA50B200.PRC
| PA50B200.ws
| PA50BV-2.CBL

| PA50BV-2.PRC
| pa50bv-2.ws
| PA52DALL.CBL
| PA52DALL.PRC
| PA52DALL.WS
| PA52NALL.CBL
| PA52NALL.PRC
| PA52NALL.WS
| PA52S.CBL
| PA52S.PRC
| PA52S.WPR
| PA52S.WS
| PA52S.WWS
| PA56A.CBL
| PA56A.PRC
| PA56A.WS
| PA56BALL.PRC
| PA68AALL.CBL
| PA68AALL.PRC
| PA68AALL.WS
| PACKID.CPY
| PASSWORD.WPR
| PASSWORD.WWS
| PEBMSG.WPR
| PEBMSG.WWS
| POPUP.CBL
| POPUP.WPR
| popup.ws
| POPUP.WWS
| POPUP2.CBL
| POPUP2.WPR
| popup2.ws
| POPUP2.WWS
| PPACKMSG.WPR
| PPACKMSG.WWS
| PRCFIL.A5
| PRCFIND.A5
| PRCHTM.A5
| PRCLIST.A5
| PRCNTDFL.A5
| PRCRESF2.A5
| PRCRESFL.A5
| PRECFIL.CBL
| PRECFIL.WPR
| precfil.ws
| PRECFIL.WWS
| PRECINCT.CBL
| PRECINCT.WPR
| PRECINCT.WWS
| PRECLIST.A5
| PRECLIST.WPR
| PRECLIST.WWS
| PRECNAME.CBL
| PRECNAME.WPR
| PRECNAME.WWS
| PRECRES.CBL
| PRECRES.PRC
| PRECRES.WPR
| PRECRES.WWS
| PRECTERM.A5
| PRECXREF.A5

| PRINT.WPR
| PRINT.WWS
| PRINTCTL.CPY
| PRINTLOG.WPR
| PRINTLOG.WWS
| PROCESS.WPR
| PROCESS.WWS
| PROFILE.WPR
| PROFILE.WWS
| PROGRESS.WPR
| PROGRESS.WWS
| PROMPACK.CBL
| PROMPACK.WPR
| PROMPACK.WWS
| PRTFIL2.A5
| PRTFILE.A5
| prtfile2.a5
| PRTFILE3.A5
| PRTGRPS.A5
| PRTLST.WPR
| PRTLST.WWS
| PRTOP166.WPR
| PRTOP166.WWS
| PRTSTAT.PRC
| RACEDSC.A5
| RDPCM-01.WPR
| RDPCM-01.WWS
| RDPCM-02.WPR
| RDPCM-02.WWS
| RDPCMCI.A.CBL
| RDPCMCI.A.PRC
| RDPCMCI.A.WS
| READCANV.PRC
| READCARD.WPR
| READCARD.WWS
| READPACK.CBL
| READPACK.PRC
| READPACK.WPR
| READPACK.WS
| READPACK.WWS
| READSTAT.WPR
| READSTAT.WWS
| REALTIME.WPR
| REALTIME.WWS
| RELSUSP.CBL
| RELSUSP.WPR
| RELSUSP.WWS
| RESET.WPR
| RESET.WWS
| RESETDB.CBL
| RESETDB.WPR
| RESETDB.WWS
| RESETGRP.WPR
| RESETGRP.WWS
| RESETLOG.CBL
| resetlog.prc
| RESETLOG.WS
| RESETPRC.CBL
| RESETPRC.WPR
| RESETPRC.WWS
| RESETSPP.CBL

| RESETSPP.PRC
| RESETSPP.WPR
| RESETSPP.WS
| RESETSPP.WWS
| RESULTS.A5
| RESULTS2.A5
| revfile.a5
| RPPFILE.A5
| RPTFILE.A5
| RPTFILE2.A5
| RPTUTIL.WPR
| RPTUTIL.WWS
| SCFILE.WPR
| SCFILE.WWS
| SCSTART.WPR
| SCSTART.WWS
| SCSTATE.CBL
| SCSTATE.WPR
| SCSTATE.WWS
| SCXCAND.WPR
| SCXCAND.WWS
| SCXMAIN.WPR
| SCXMAIN.WWS
| SCXNEW.WPR
| SCXNEW.WWS
| SCXPREC.WPR
| SCXPREC.WWS
| SCXREF.CBL
| SCXREF.WS
| SELCONT.PRC
| SELCONT.WPR
| SELCONT.WS
| SELCONT.WWS
| SELPREC.PRC
| SELPREC.WPR
| SELPREC.WWS
| SERIAL.WPR
| SERIAL.WWS
| SOSCAIN.A5
| SOSCAOUT.A5
| SOSNCRES.A5
| SOSSCRES.A5
| SOSTMPL.A5
| SOSWYRES.A5
| SPPFILE.A5
| SPPFILE3.A5
| SPR.CBL
| SPR.PRC
| SPR.WPR
| SPR.WWS
| SPRDRIVE.WPR
| SPRDRIVE.WWS
| SPRMSG.WPR
| SPRMSG.WWS
| SPRRES.WPR
| SPRRES.WWS
| SPRVTR.WPR
| SPRVTR.WWS
| SPVFILE.A5
| SSOVFILE.A5
| STARTLOG.CBL

| STARTLOG.PRC
| STARTLOG.WPR
| STARTLOG.WS
| STARTLOG.WWS
| STATERES.A5
| STATETRN.CBL
| STATEXMLA5
| STATEXRF.A5
| STATEXSC.A5
| SUBGROUP.WPR
| SUBGROUP.WWS
| SUSMAINT.CBL
| SUSMAINT.WPR
| SUSMAINT.WWS
| suspend.a5
| SUSPEND2.A5
| SUSPENDUP.A5
| SWFILE.WPR
| SWFILE.WWS
| SWPRINT.WPR
| SWPRINT.WWS
| SWSTATE.CBL
| SWSTATE.WPR
| SWSTATE.WWS
| SWXCAND.WPR
| SWXCAND.WWS
| SWXMAIN.WPR
| SWXMAIN.WWS
| SWXNEW.WPR
| SWXNEW.WWS
| SWXPREC.WPR
| SWXPREC.WWS
| SWXREF.CBL
| TABULAR.WS
| TEMPLATE.WPR
| TEMPLATE.WWS
| TO100MSG.WPR
| TO100MSG.WWS
| TO47A100.CBL
| TO47A100.PRC
| TO47A100.WPR
| TO47A100.WS
| TO47A100.WWS
| TORASCFI.CBL
| TORASCFI.WPR
| TORASCFI.WWS
| TORASCFI.WPR
| TORASCFI.WWS
| TORASCFI.WPR
| TORASCFI.WWS
| TORCONT.PRC
| TORCONT.WPR
| TORCONT.WWS
| TOROPT.WPR
| TOROPT.WWS
| TORPA80A.PRC
| TORPA80A.WS
| TRANFIL2.A5
| TRANFILE.A5
| TXTFILE.A5
| UERMHELP.WS
| UERMMNGR.CBL
| UERMMNGR.PRC

| UERMMNGR.WPR
| UERMMNGR.WS
| UERMMNGR.WWS
| UNITYXRF.A5
| UPDCNTL.A5
| UPDELEC.CBL
| UPDETP4C.CBL
| UPDETP4C.WPR
| UPDETP4C.WWS
| UPDPREC.WPR
| UPDPREC.WWS
| UPDTCNTL.A5
| UPDTCTL2.A5
| UPDVTRS.WPR
| UPDVTRS.WWS
| USERFILE.A5
| USERID.WPR
| USERID.WWS
| USRLOGIN.PRC
| USRLOGIN.WPR
| USRLOGIN.WWS
| VIOCODE.WS
| VOTRONIC.CBL
| VOTRONIC.PRC
| VOTRONIC.WPR
| VOTRONIC.WS
| VOTRONIC.WWS
| VTRHELP.PRC
| VTRREGIS.CBL
| VTRREGIS.WPR
| VTRREGIS.WWS
| VTRSAVE.A5
| VTRSAVE2.A5
| VTSFILE.A5
| VTSFILE2.A5
| WADRIVE.WPR
| WADRIVE.WWS
| WAINSDSK.WPR
| WAINSDSK.WWS
| WAPRINT.WPR
| WAPRINT.WWS
| WASTATE.CBL
| WASTATE.WPR
| WASTATE.WWS
| WEBDATA.WPR
| WEBDATA.WWS
| WEBDRIVE.WPR
| WEBDRIVE.WWS
| WEBFILES.CBL
| WEBFILES.WPR
| WEBFILES.WWS
| WEBINT.WPR
| WEBINT.WWS
| WEBPATH.WPR
| WEBPATH.WWS
| WEBPRELD.CBL
| WEBPRELD.WPR
| WEBPRELD.WWS
| WEBUPD.CBL
| WEBUPD.WPR
| WEBUPD.WWS

- | WEBUPDDR.WPR
- | WEBUPDDR.WWS
- | WEBXPORT.CBL
- | WEBXPORT.PRC
- | WEBXPORT.WPR
- | WEBXPORT.WS
- | WEBXPORT.WWS
- | WYFILE.WPR
- | WYFILE.WWS
- | WYPRINT.WPR
- | WYPRINT.WWS
- | WYSTATE.CBL
- | WYSTATE.WPR
- | WYSTATE.WWS
- | WYXCAND.WPR
- | WYXCAND.WWS
- | WYXMAIN.WPR
- | WYXMAIN.WWS
- | WYXNEW.WPR
- | WYXNEW.WWS
- | WYXPREC.WPR
- | WYXPREC.WWS
- | WYXREF.CBL
- | XMLFILE.A5
- | XMLTOIFC.A5
- | XPRTDATA.WPR
- | XPRTDATA.WWS
- | XPRTINT.WPR
- | XPRTINT.WWS
- | XREFCAND.WPR
- | XREFCAND.WWS
- | XREFMAIN.WPR
- | XREFMAIN.WWS
- | XREFNEW.WPR
- | XREFNEW.WWS
- | XREFPREC.WPR
- | XREFPREC.WWS

+---EssEvtA_1.5.0.0a_Buildpkg

- | \---EssEvta
- | | CopyFiles.bat
- | | EssEvtA.rc
- | | EssEvta.sln
- | | EssEvta.vcxproj
- | | resource.h
- | |
- | \---res
- | | EssEvtA.RC2

+---EssEvtA_1.5.0.0a_Source

- | \---EssEvta
- | | EssEvta.cpp
- | | EssEvta.h
- | | StdAfx.cpp
- | | StdAfx.h
- | | Version.h

+---EssEvtMsg_1.5.0.0a_Buildpkg

- | \---Event Message File
- | | build.bat
- | | buildWin7.bat

```
| CopyFiles.bat
| EssEvtMsg.mc
| EvtMsg.rc
| EvtMsg.rc2
| resource.h
|
+---EssEvtMsg_1.5.0.0a_Source
| \---Event Message File
| Version.h
|
+---EssEvt_1.5.0.0a_Buildpkg
| \---EssEvt
| | CopyFiles.bat
| | EssEvt.rc
| | EssEvt.sln
| | EssEvt.vcxproj
| | resource.h
| |
| \---res
| EssEvt.RC2
|
+---EssEvt_1.5.0.0a_Source
| \---EssEvt
| EssEvt.cpp
| EssEvt.h
| stdafx.cpp
| stdafx.h
| Version.h
|
+---EssXml_4.1.0.0b_Buildpkg
| \---ESSXML
| | CopyFiles.bat
| | ESSXML.rc
| | ESSXML.sln
| | EssXml.suo
| | ESSXML.vcxproj
| | resource.h
| |
| \---res
| ESSXML.rc2
|
+---EssXml_4.1.0.0b_Source
| \---ESSXML
| dllmain.cpp
| ESSAttribute.cpp
| ESSAttribute.h
| ESSElement.cpp
| ESSElement.h
| ESSErrorHandler.cpp
| ESSErrorHandler.h
| ESSXML.cpp
| ESSXmlFile.cpp
| ESSXmlFile.h
| ESSXmlUtil.cpp
| ESSXmlUtil.h
| stdafx.cpp
| stdafx.h
| Version.h
|
+---EventLog_1.5.0.0a_Installpkg
| \---EventLog
```

```
| | EventLog.ism
| |
| +---Files
| | +---InstallComponents
| | | ess.ico
| | |
| | \---Support
| | | LICENSE.TXT
| | | Version.txt
| | |
| | \---script files
| | | ARPIInfo.Rul
| | | InstallLog.Rul
| | | Setup.Rul
| | | Version.rul
| |
+---EvtSvc_1.5.0.0a_Buildpkg
| \---EvtSvc
| | | CopyFiles.bat
| | | EVTSVC.RC
| | | EvtSvc.sln
| | | EVTSVC.vcxproj
| | | resource.h
| | |
| | \---res
| | | ess.ico
| | | EVTSVC.RC2
| |
+---EvtSvc_1.5.0.0a_Source
| \---EvtSvc
| | | EVTLOG.CPP
| | | EVTLOG.H
| | | EVTSERV.CPP
| | | EVTSERV.H
| | | SERVICE.CPP
| | | SERVICE.H
| | | Version.h
| |
+---EXITWIN_2.1.0.0a_BuildPkg
| \---EXITWIN
| | | \---ExitWin.NET
| | | | app.config
| | | | ExitWin.sln
| | | | ExitWin.vbproj
| | | | ShutDown.resX
| | | |
| | | \---My Project
| | | | app.manifest
| |
+---EXITWIN_2.1.0.0a_Source
| \---EXITWIN
| | | \---ExitWin.NET
| | | | AssemblyInfo.vb
| | | | ShutDown.Designer.vb
| | | | ShutDown.vb
| |
+---libCoNG_1.2.0.01_BuildPkg
| \---libCoNG
| | +---Win32
| | | \---CoNGWin32
| | | | .gitignore
```

```

| | | CoNGWin32.sln
| | |
| | | +---JnaClasses
| | | | build.xml
| | | | README.txt
| | | |
| | | | \---nbproject
| | | | | build-impl.xml
| | | | | genfiles.properties
| | | | | project.properties
| | | | | project.xml
| | | | |
| | | | | \---private
| | | | | | config.properties
| | | | | | private.properties
| | | | | | private.xml
| | | | |
| | | | \---libCong.dll
| | | | | .gitignore
| | | | | libCong.dll.vcxproj
| | | | | libCong.rc
| | | | | resource.h
| | | | | resource1.h
| | | | |
| | | | \---XmlSchemas
| | | | | \---xml_data_binding
| | | | | | \---XmlDataBinding_dll
| | | | | | | XmlDataBinding_dll.aps
| | | | | | | XmlDataBinding_dll.rc
| | | | | | | XmlDataBinding_dll.vcxproj
| | | | |
| | | |
+---libCoNG_1.2.0.01_Source
| | \---libCoNG
| | | +---CoNGBaseline
| | | | +---CommandInterpreter
| | | | | AuditDataContainer.cpp
| | | | | AuditDataContainer.h
| | | | | Command.cpp
| | | | | Command.h
| | | | | CommandFactory.cpp
| | | | | CommandFactory.h
| | | | | CommandInterpreter.cpp
| | | | | CommandInterpreter.h
| | | | | CommandList.cpp
| | | | | CommandList.h
| | | | | Communicator.cpp
| | | | | Communicator.h
| | | | | ReplyDataContainer.cpp
| | | | | ReplyDataContainer.h
| | | | | SimpleSocket.cpp
| | | | | SimpleSocket.h
| | | | | SocketCommunicator.cpp
| | | | | SocketCommunicator.h
| | | | | SStreamCommunicator.cpp
| | | | | SStreamCommunicator.h
| | | | |
| | | | +---CommonIncludes
| | | | | AuditDefines.h
| | | | | CommonDefines.h
| | | | | PlatformCommonDefines.h
| | | | | SchemaDefines.h

```

```

| | | TemplateHelpers.h
| | | UtilMacros.h
| | |
| | +---Contexts
| | | EdbContext.cpp
| | | EdbContext.h
| | | PlatformContext.cpp
| | | PlatformContext.h
| | | ReportingContext.cpp
| | | ReportingContext.h
| | | TermConfigContext.cpp
| | | TermConfigContext.h
| | | TrmContext.cpp
| | | TrmContext.h
| | |
| | +---CryptoExtensions
| | | +---RealCommands
| | | | ClearCommand.cpp
| | | | ClearCommand.h
| | | | CopyAndSignSystemLogCommand.cpp
| | | | CopyAndSignSystemLogCommand.h
| | | | DecryptConfig.cpp
| | | | DecryptConfig.h
| | | | DecryptKeys.cpp
| | | | DecryptKeys.h
| | | | DecryptResults.cpp
| | | | DecryptResults.h
| | | | DigestBasedPasswordCommand.cpp
| | | | DigestBasedPasswordCommand.h
| | | | EncryptFileCommand.cpp
| | | | EncryptFileCommand.h
| | | | EncryptResults.cpp
| | | | EncryptResults.h
| | | | LoadTrmWithObfuscator.cpp
| | | | LoadTrmWithObfuscator.h
| | | | LoadUvcInfoAndVerifyContents.cpp
| | | | LoadUvcInfoAndVerifyContents.h
| | | | PersistKeys.cpp
| | | | PersistKeys.h
| | | | PersistPassword.cpp
| | | | PersistPassword.h
| | | | RedundantSignature.cpp
| | | | RedundantSignature.h
| | | | RemovePersistedPassword.cpp
| | | | RemovePersistedPassword.h
| | | | RetrievePassword.cpp
| | | | RetrievePassword.h
| | | | SignatureOpenPolls.cpp
| | | | SignatureOpenPolls.h
| | | | SignedLogCommand.cpp
| | | | SignedLogCommand.h
| | | | SignFileCommand.cpp
| | | | SignFileCommand.h
| | | | ValidateSignatures.cpp
| | | | ValidateSignatures.h
| | | | VerifyLog.cpp
| | | | VerifyLog.h
| | | |
| | | |
| | | \---Strategies
| | | | DecryptFile.cpp
| | | | DecryptFile.h

```


```

| | | EncryptedBundleStrategy.cpp
| | | EncryptedBundleStrategy.h
| | | EncryptedConfigDataHandler.cpp
| | | EncryptedConfigDataHandler.h
| | | EncryptedSignedReportingStrategy.cpp
| | | EncryptedSignedReportingStrategy.h
| | | EncryptedTermConfigStrategy.cpp
| | | EncryptedTermConfigStrategy.h
| | | EncryptFile.cpp
| | | EncryptFile.h
| | | SignatureBundleStrategy.cpp
| | | SignatureBundleStrategy.h
| | | SignatureEdbStrategy.cpp
| | | SignatureEdbStrategy.h
| | | SignatureFile.cpp
| | | SignatureFile.h
| | | SignedBasicReportingStrategy.cpp
| | | SignedBasicReportingStrategy.h
| | | SignedEventReportingStrategy.cpp
| | | SignedEventReportingStrategy.h
| | | SignedStoredDataHandler.cpp
| | | SignedStoredDataHandler.h
| | | SignFile.cpp
| | | SignFile.h
| | | TrmSignatureVerificationStrategy.cpp
| | | TrmSignatureVerificationStrategy.h
| | | TrmStoreEncryptedPublicKey.cpp
| | | TrmStoreEncryptedPublicKey.h
| | | UnityNonEncryptedBundleStrategy.cpp
| | | UnityNonEncryptedBundleStrategy.h
| | |
| | +---RealCommands
| | | AudioEnableCheck.cpp
| | | AudioEnableCheck.h
| | | BacklightCommand.cpp
| | | BacklightCommand.h
| | | BallotStatusAccountingReportCommand.cpp
| | | BallotStatusAccountingReportCommand.h
| | | BatteryCheckCommand.cpp
| | | BatteryCheckCommand.h
| | | BlankBallotCheckCommand.cpp
| | | BlankBallotCheckCommand.h
| | | CheckVoteStoreCommand.cpp
| | | CheckVoteStoreCommand.h
| | | ClearVotesCommand.cpp
| | | ClearVotesCommand.h
| | | ClosePolls.cpp
| | | ClosePolls.h
| | | CollectElectionData.cpp
| | | CollectElectionData.h
| | | CollectElectionDataByPath.cpp
| | | CollectElectionDataByPath.h
| | | ConcurrentDDArchiveImages.cpp
| | | ConcurrentDDArchiveImages.h
| | | CopyFileToTRMCommand.cpp
| | | CopyFileToTRMCommand.h
| | | CopySystemLogCommand.cpp
| | | CopySystemLogCommand.h
| | | DailyBallotStatusAccountingReportCommand.cpp
| | | DailyBallotStatusAccountingReportCommand.h
| | | DeepDirectoryArchiveImages.cpp

```

| | | DeepDirectoryArchiveImages.h
| | | DsSendConfigCommand.cpp
| | | DsSendConfigCommand.h
| | | DstInfoCommand.cpp
| | | DstInfoCommand.h
| | | EventLogReportCommand.cpp
| | | EventLogReportCommand.h
| | | GetBallotListCommand.cpp
| | | GetBallotListCommand.h
| | | GetBallotSheetStyleListCommand.cpp
| | | GetBallotSheetStyleListCommand.h
| | | GetFlaggedContestList.cpp
| | | GetFlaggedContestList.h
| | | GetLogicalBallotStyleListCommand.cpp
| | | GetLogicalBallotStyleListCommand.h
| | | GetMatchedPrecinctCommand.cpp
| | | GetMatchedPrecinctCommand.h
| | | GetOvervoteListCommand.cpp
| | | GetOvervoteListCommand.h
| | | GetPartyListCommand.cpp
| | | GetPartyListCommand.h
| | | GetPrecinctCommand.cpp
| | | GetPrecinctCommand.h
| | | GetTimeZoneCommand.cpp
| | | GetTimeZoneCommand.h
| | | GetUndervoteListCommand.cpp
| | | GetUndervoteListCommand.h
| | | HalCommands.cpp
| | | HalCommands.h
| | | HwmStatusCommand.cpp
| | | HwmStatusCommand.h
| | | InitWithRemovableConfig.cpp
| | | InitWithRemovableConfig.h
| | | IsBallotsCastCommand.cpp
| | | IsBallotsCastCommand.h
| | | IsTrmPresentCommand.cpp
| | | IsTrmPresentCommand.h
| | | IsUniqueBallotStyleCommand.cpp
| | | IsUniqueBallotStyleCommand.h
| | | LoadElectionDefinition.cpp
| | | LoadElectionDefinition.h
| | | LoadTrmInfoCommand.cpp
| | | LoadTrmInfoCommand.h
| | | LoadUvcInfoCommand.cpp
| | | LoadUvcInfoCommand.h
| | | LogCommand.cpp
| | | LogCommand.h
| | | OpenPolls.cpp
| | | OpenPolls.h
| | | PackageResultsCommand.cpp
| | | PackageResultsCommand.h
| | | ParseTrmInfoCommand.cpp
| | | ParseTrmInfoCommand.h
| | | ParseTrmInfoCommandByPath.cpp
| | | ParseTrmInfoCommandByPath.h
| | | PasswordCommand.cpp
| | | PasswordCommand.h
| | | PlayToneCommand.cpp
| | | PlayToneCommand.h
| | | PrecinctListCommand.cpp
| | | PrecinctListCommand.h

| | | PrintStateCommand.cpp
| | | PrintStateCommand.h
| | | ProcessAudioChoiceCommand.cpp
| | | ProcessAudioChoiceCommand.h
| | | ProcessChoiceCommand.cpp
| | | ProcessChoiceCommand.h
| | | ProcessChoiceMinusCommand.cpp
| | | ProcessChoiceMinusCommand.h
| | | ProcessMarginalMarkListCommand.cpp
| | | ProcessMarginalMarkListCommand.h
| | | ProcessMarkCommand.cpp
| | | ProcessMarkCommand.h
| | | ProcessMarkListCommand.cpp
| | | ProcessMarkListCommand.h
| | | PurgeAudioInfo.cpp
| | | PurgeAudioInfo.h
| | | PurgeTrmInfoCommand.cpp
| | | PurgeTrmInfoCommand.h
| | | ReopenPolls.cpp
| | | ReopenPolls.h
| | | ReportingCommandBase.cpp
| | | ReportingCommandBase.h
| | | ResultsReportCommand.cpp
| | | ResultsReportCommand.h
| | | RunSystemCommand.cpp
| | | RunSystemCommand.h
| | | SendChoiceListCommand.cpp
| | | SendChoiceListCommand.h
| | | SendClearInfoCommand.cpp
| | | SendClearInfoCommand.h
| | | SendContestChoiceList.cpp
| | | SendContestChoiceList.h
| | | SendExpressVoteCountCommand.cpp
| | | SendExpressVoteCountCommand.h
| | | SendOverVotedWriteInListCommand.cpp
| | | SendOverVotedWriteInListCommand.h
| | | SendProtectiveCountCommand.cpp
| | | SendProtectiveCountCommand.h
| | | SendReadmeInfoCommand.cpp
| | | SendReadmeInfoCommand.h
| | | SendStateDataCommand.cpp
| | | SendStateDataCommand.h
| | | SendTrmKeys.cpp
| | | SendTrmKeys.h
| | | SendValidWriteInListCommand.cpp
| | | SendValidWriteInListCommand.h
| | | SendWriteInListCommand.cpp
| | | SendWriteInListCommand.h
| | | SetBallotCommand.cpp
| | | SetBallotCommand.h
| | | SetBallotType.cpp
| | | SetBallotType.h
| | | SetCollectionInfo.cpp
| | | SetCollectionInfo.h
| | | SetLogicalBallotStyle.cpp
| | | SetLogicalBallotStyle.h
| | | SetPaperBallotCommand.cpp
| | | SetPaperBallotCommand.h
| | | SetPartyCommand.cpp
| | | SetPartyCommand.h
| | | SetPrecinctCommand.cpp

```

| | | SetPrecinctCommand.h
| | | SetProvisionalIdCommand.cpp
| | | SetProvisionalIdCommand.h
| | | SetTimeCommand.cpp
| | | SetTimeCommand.h
| | | SetTimeZoneCommand.cpp
| | | SetTimeZoneCommand.h
| | | SetVoteSession.cpp
| | | SetVoteSession.h
| | | SipCheckCommand.cpp
| | | SipCheckCommand.h
| | | StartAudioSession.cpp
| | | StartAudioSession.h
| | | StartVoteSessionCommand.cpp
| | | StartVoteSessionCommand.h
| | | SystemLogReportCommand.cpp
| | | SystemLogReportCommand.h
| | | TestVotesCommand.cpp
| | | TestVotesCommand.h
| | | TrmCheckCommand.cpp
| | | TrmCheckCommand.h
| | | TrmGetMachineTypeCommand.cpp
| | | TrmGetMachineTypeCommand.h
| | | TrmMountHelper.cpp
| | | TrmMountHelper.h
| | | UvcCheckCommand.cpp
| | | UvcCheckCommand.h
| | | ValidateConfigStoreCommand.cpp
| | | ValidateConfigStoreCommand.h
| | | VoteBallotCommand.cpp
| | | VoteBallotCommand.h
| | | VoteBallotOnRemovableStorage.cpp
| | | VoteBallotOnRemovableStorage.h
| | | WriteinNameCommand.cpp
| | | WriteinNameCommand.h
| | |
| | +---Rules
| | | ApplyStraightPartyMarksRule.h
| | | BasicPostProcessRule.h
| | | BasicPreProcessRule.h
| | | ControlledByExclusiveSpRule.h
| | | ControlledByGroupVoteRule.h
| | | ControlledByInclusiveSpRule.h
| | | ControlledByRecallQuestionYesOrNoRule.h
| | | ControlledByUnionSlateRule.h
| | | DeselectOverVotedSpMarksRule.h
| | | DreControlledContestChange.h
| | | DreNyCrossEndorsedRule.h
| | | DrePostProcessRule.h
| | | DreRuleContainer.h
| | | DreStraightPartySelectionChange.h
| | | GroupVoteRule.h
| | | OpenPrimaryPostProcessRule.h
| | | OpenPrimaryPreProcessRule.h
| | | OverVotedSpAllOverVotedRule.h
| | | PaperNyCrossEndorsedRule.h
| | | PaperRuleContainer.h
| | | PartyPreferenceRule.h
| | | StraightPartySelectionRule.h
| | | TabulationRule.h
| | | TabulationRuleList.cpp

```

```
| | | TabulationRuleList.h
| | | UpdateWriteInRule.h
| | | VirtualMarkRule.h
| | |
| | | +---Strategies
| | | ConcurrentConfigDataHandler.cpp
| | | ConcurrentConfigDataHandler.h
| | | ConcurrentImage.cpp
| | | ConcurrentImage.h
| | | ConcurrentVoteSessionStrategy.cpp
| | | ConcurrentVoteSessionStrategy.h
| | | DeepDirectoryVoteSessionStrategy.cpp
| | | DeepDirectoryVoteSessionStrategy.h
| | | DsHalClient.cpp
| | | DsHalClient.h
| | | DSPlatformStrategy.cpp
| | | DSPlatformStrategy.h
| | | DsPmtClient.cpp
| | | DsPmtClient.h
| | | DsTermConfigStrategy.cpp
| | | DsTermConfigStrategy.h
| | | EdbStatus.h
| | | EdbStrategy.cpp
| | | EdbStrategy.h
| | | EventReportingStrategy.cpp
| | | EventReportingStrategy.h
| | | FileTimeObfuscator.cpp
| | | FileTimeObfuscator.h
| | | LsTermConfigStrategy.cpp
| | | LsTermConfigStrategy.h
| | | LsTrmStrategy.cpp
| | | LsTrmStrategy.h
| | | NyPaperVoteSessionStrategy.cpp
| | | NyPaperVoteSessionStrategy.h
| | | PlatformStrategy.cpp
| | | PlatformStrategy.h
| | | ReportingStrategy.cpp
| | | ReportingStrategy.h
| | | RuleBasedVoteSessionStrategy.cpp
| | | RuleBasedVoteSessionStrategy.h
| | | SessionStatus.h
| | | StoredDataHandler.cpp
| | | StoredDataHandler.h
| | | TermConfigEnums.h
| | | TermConfigStrategy.cpp
| | | TermConfigStrategy.h
| | | TrmKeyFinder.cpp
| | | TrmKeyFinder.h
| | | TrmKeySerialNums.cpp
| | | TrmKeySerialNums.h
| | | TrmSignatureFileFinder.cpp
| | | TrmSignatureFileFinder.h
| | | TrmStatus.h
| | | TrmStrategy.cpp
| | | TrmStrategy.h
| | | UnityBasicReportingStrategy.cpp
| | | UnityBasicReportingStrategy.h
| | | UnityBasicVoteSessionStrategy.cpp
| | | UnityBasicVoteSessionStrategy.h
| | | UnityEdbStrategy.cpp
| | | UnityEdbStrategy.h
```

```

| | | VerificationPublicKeyPool.cpp
| | | VerificationPublicKeyPool.h
| | | VoteSessionStrategy.cpp
| | | VoteSessionStrategy.h
| | | XsdEdbStrategy.cpp
| | | XsdEdbStrategy.h
| | | XsdReportingStrategy.cpp
| | | XsdReportingStrategy.h
| | |
| | +---TxtFileParser
| | | SoftwareConfigParser.cpp
| | | SoftwareConfigParser.h
| | | TxtFileParser.cpp
| | | TxtFileParser.h
| | |
| | +---UtilityClasses
| | | ESSException.cpp
| | | ESSException.h
| | | ESSFileWrapper.cpp
| | | ESSFileWrapper.h
| | |
| | \---XsdXmlParser
| | | AffidavitData.cpp
| | | AffidavitData.h
| | | BallotData.cpp
| | | BallotData.h
| | | BallotDataXmlAccess.cpp
| | | BallotDataXmlAccess.h
| | | BallotStyle.cpp
| | | BallotStyle.h
| | | BatchData.cpp
| | | BatchData.h
| | | BusinessData.cpp
| | | BusinessData.h
| | | Candidate.cpp
| | | Candidate.h
| | | CentralScannerData.cpp
| | | CentralScannerData.h
| | | Contest.cpp
| | | Contest.h
| | | Counter.h
| | | DataTransferOptions.cpp
| | | DataTransferOptions.h
| | | ElectionData.cpp
| | | ElectionData.h
| | | ElectionOptions.cpp
| | | ElectionOptions.h
| | | Identifier.h
| | | LogicalBallotStyle.cpp
| | | LogicalBallotStyle.h
| | | MultiSheetBallotData.cpp
| | | MultiSheetBallotData.h
| | | Party.cpp
| | | Party.h
| | | PollOptions.cpp
| | | PollOptions.h
| | | PollPlaceData.cpp
| | | PollPlaceData.h
| | | Precinct.cpp
| | | Precinct.h
| | | PtrHelp.h

```

```

| | ResolveManifestData.cpp
| | ResolveManifestData.h
| | ResultsData.cpp
| | ResultsData.h
| | Signature.cpp
| | Signature.h
| | TimeStamp.cpp
| | TimeStamp.h
| | WriteIn.h
| | XmlFileVersion.cpp
| | XmlFileVersion.h
| | XsdXmlReportOptions.cpp
| | XsdXmlReportOptions.h
| | XsdXmlTypes.h
| |
| \---Win32
| +---CoNGWin32
| | +---JnaClasses
| | | \---src
| | | | \---com
| | | | | \---essvote
| | | | | | \---cong
| | | | | | | JCong.java
| | | |
| | | \---libCong.dll
| | | | \---src
| | | | | jna.cpp
| | | | | jna.h
| | | | | Win32CommandInterpreterProxy.cpp
| | | | | Win32CommandInterpreterProxy.h
| | |
| | \---CryptoWrappers
| | | CryptoFwd.h
| | | Exception.h
| | | Portability.h
| | | Win32AsymmetricKey.cpp
| | | Win32AsymmetricKey.h
| | | Win32AsymmetricKeyContext.cpp
| | | Win32AsymmetricKeyContext.h
| | | Win32Context.cpp
| | | Win32Context.h
| | | Win32LibContext.cpp
| | | Win32LibContext.h
| | | Win32PrivateKey.cpp
| | | Win32PrivateKey.h
| | | Win32RandomNumberGenerator.cpp
| | | Win32RandomNumberGenerator.h
| |
| +---libCoNG_1.2.0.01_SourceGenPkg
| | \---libCoNG
| | | \---XmlSchemas
| | | | \---xml_data_binding
| | | | | Ballot.cpp
| | | | | Ballot.h
| | | | | BallotSpecs.cpp
| | | | | BallotSpecs.h
| | | | | Batch.cpp
| | | | | Batch.h
| | | | | BStylePaper.cpp
| | | | | BStylePaper.h
| | | | | Business.cpp

```

```
| Business.h
| ds200settings.cpp
| ds200settings.h
| ds850settings.cpp
| ds850settings.h
| Election.cpp
| Election.h
| PollPlace.cpp
| PollPlace.h
| PollPlaceCollection.cpp
| PollPlaceCollection.h
| ResolveManifest.cpp
| ResolveManifest.h
| UnityTabTypes.cpp
| UnityTabTypes.h
| UnityTypes.cpp
| UnityTypes.h
|
+---LogEvent_1.5.0.0a_Buildpkg
| \---LogEvent
| | CopyFiles.bat
| | LogEvent.rc
| | LogEvent.sln
| | LogEvent.vcxproj
| | Resource.h
| |
| \---res
| | ess.ico
| | LogEvent.rc2
|
+---LogEvent_1.5.0.0a_Source
| \---LogEvent
| | LogEvent.cpp
| | LogEvent.h
| | stdafx.cpp
| | stdafx.h
| | Version.h
|
+---MYDLL_2.1.0.0g_Buildpkg
| \---MYDLL
| | MYDLL.sln
| |
| \---MYDLL
| | mydll.bat
| | MYDLL.rc
| | MYDLL.vcxproj
| | resource.h
| | setenv.bat
|
+---MYDLL_2.1.0.0g_Source
| \---MYDLL
| | \---MYDLL
| | | logcode.c
| | | mydll.tpl
| | | myfn.c
|
+---Regutil_2.1.0.0b_Buildpkg
| \---RegUtil
| | RegUtil.sln
| |
| \---RegUtil
```


```
| RegUtiCB.bat
| RegUtil.rc
| RegUtil.vcxproj
| resource.h
| setenv.bat
|
+---RegUtil_2.1.0.0b_Source
| \---RegUtil
| \---RegUtil
| RegutiCb.tpl
| RegUtMap.CPP
|
+---Removable Media Service_1.4.0.0c_Installpkg
| \---Removable Media Service
| | Removable Media Service.ism
| |
| +---Files
| | +---InstallComponents
| | | ess.ico
| | |
| | \---Support
| | LICENSE.TXT
| | Version.txt
| |
| \---script files
| ARPInfo.Rul
| InstallLog.Rul
| Setup.Rul
| Version.rul
|
+---Rmcobol_Configpkg
| rmcobol.cfg
|
+---RmuCli_1.4.0.0a_Buildpkg
| \---RmuCli
| | CopyFiles.bat
| | resource.h
| | RmuCli.rc
| | RmuCli.sln
| | RmuCli.vcxproj
| |
| \---res
| ess.ico
| RmuCli.rc2
|
+---RmuCli_1.4.0.0a_Source
| \---RmuCli
| client.cpp
| StdAfx.cpp
| StdAfx.h
| Version.h
|
+---RmuDll_1.4.0.0a_Buildpkg
| \---RMUDLL
| | CopyFiles.bat
| | resource.h
| | RMUDLL.rc
| | RMUDLL.sln
| | RMUDLL.vcxproj
| |
| \---res
```

```
| RmuDll.rc2
|
+---RmuDll_1.4.0.0a_Source
| \---RMUDLL
| RMUDLL.cpp
| RMUDLL.h
| RMUTypes.h
| StdAfx.cpp
| StdAfx.h
| Version.h
|
+---RmuSvc_1.4.0.0c_Buildpkg
| \---RMUSVC
| | CopyFiles.bat
| | resource.h
| | RMUSVC.rc
| | RMUSVC.sln
| | RMUSVC.vcxproj
| |
| \---res
| ess.ico
| RmuSvc.rc2
|
+---RmuSvc_1.4.0.0c_Source
| \---RMUSVC
| CritSecData.cpp
| CritSecData.h
| DeviceInfo.cpp
| DeviceInfo.h
| ESSRMU.CPP
| ESSRMU.h
| LoopTimer.cpp
| LoopTimer.h
| RmuConstants.h
| RMUDevice.cpp
| RMUDevice.h
| RMUDrive.cpp
| RMUDrive.h
| RMUServ.cpp
| RMUServ.h
| RMUTypes.h
| RMUUtil.cpp
| RMUUtil.h
| Service.cpp
| Service.H
| StdAfx.cpp
| stdafx.h
| Version.h
|
+---RSACrypto_3.1.0.0f_Buildpkg
| \---RSACrypto
| CopyFiles.bat
| resource.h
| RSACrypto.rc
| RSACrypto.rc2
| RSACrypto.sln
| RSACrypto.vcxproj
|
+---RSACrypto_3.1.0.0f_Source
| \---RSACrypto
| | RSACrypto.cpp
```

```

| | RSACrypto.h
| | Version.h
| |
| \---ess
| \---firmware
| \---ds200
| \---src
| \---Crypto
| \---src
| AsymmetricEncryptOp.cpp
| AsymmetricEncryptOp.h
| AsymmetricKey.cpp
| AsymmetricKey.h
| AsymmetricKeyContext.cpp
| AsymmetricKeyContext.h
| AsymmetricKeyPair.cpp
| AsymmetricKeyPair.h
| Context.cpp
| Context.h
| CryptoFwd.h
| DigestOp.cpp
| DigestOp.h
| Exception.h
| KeyGenerationOp.cpp
| KeyGenerationOp.h
| LibContext.cpp
| LibContext.h
| Operation.cpp
| Operation.h
| ParameterKey.cpp
| ParameterKey.h
| Portability.h
| PrivateKey.cpp
| PrivateKey.h
| PublicKey.cpp
| PublicKey.h
| RSAHelper.cpp
| RSAHelper.h
| SignatureOp.cpp
| SignatureOp.h
| SymmetricCipherOp.cpp
| SymmetricCipherOp.h
| SymmetricDecipherOp.cpp
| SymmetricDecipherOp.h
| SymmetricKey.cpp
| SymmetricKey.h
| Util.cpp
| Util.h
| VerificationOp.cpp
| VerificationOp.h

```

```

+---ShellSetup_2.1.0.0b_Buildpkg

```

```

| \---ShellSetup
| | resource.h
| | ShellSetup.rc
| | ShellSetup.sln
| | ShellSetup.vcxproj
| |
| \---res
| icon2.ico
| ShellSetup.ico

```

```
| ShellSetup.rc2
|
+---ShellSetup_2.1.0.0b_Source
| \---ShellSetup
| ChangePasswd.cpp
| ChangePasswd.h
| ForgotPasswd.cpp
| ForgotPasswd.h
| Login.cpp
| Login.h
| ShellSetup.cpp
| ShellSetup.h
| ShellSetupDlg.cpp
| ShellSetupDlg.h
| StdAfx.cpp
| StdAfx.h
| Utils.cpp
| Utils.h
|
+---Shell_2.1.0.0a_Buildpkg
| \---Shell
| | resource.h
| | Shell.rc
| | Shell.sln
| | Shell.vcxproj
| |
| \---res
| Shell.ico
| Shell.rc2
|
\---Shell_2.1.0.0a_Source
  \---Shell
 MyListBox.cpp
 MyListBox.h
 Shell.cpp
 Shell.h
 ShellDlg.cpp
 ShellDlg.h
 ShutDown.cpp
 ShutDown.h
 StdAfx.cpp
 StdAfx.h
 Utils.cpp
 Utils.h
```