

587 bugs found.

ID	Changed	Summary	Software	Version	Fixed in
4673	2007-08-27	TCVS Edit previous comments field blank	TortoiseCVS	2.5.03	2.5.03, 2734
4711	2007-08-27	SCCI has poor error reporting	SCCI	2.5.03	2.5.03, 2734
4712	2007-08-27	SCCI Can roll back changes silently	SCCI	2.5.03	2.5.03, 2734
4713	2008-06-27	Auth fails from linux with sspi when no domain specified	CVSNT	2.5.03	3226, 2.5.03
4720	2007-08-27	enh: a solution for bug numbers for clients that dont support bug numbers	CVSNT	2.5.03	2.5.03, 2734
4729	2008-05-02	Unicode file added on branch has corrupt line endings	CVSNT	2.5.03	2.5.04, 2.5.03, 3236,
4731	2007-08-27	Add extra seek() to end of file in history_write() history.cpp	CVSNT	2.5.03	2.5.03, 2734
4732	2007-08-27	Override default Ntea permissions for use on a SAN	CVSNT	2.5.03	2.5.03, 2734
4734	2007-08-27	3 way merge for Unicode file with BOM fails	CVSNT	2.5.03	2.5.03, 2734
4736	2007-08-27	Need 64 bit SLES (SuSE 9) support	CVSNT	2.5.03	2.5.03, 2734
4746	2008-05-02	If comment contains a single quote then trigger fails	Bugzilla / Make	2.5.03	3226, 2.5.03
4752	2007-08-27	CVSNT on HP/UX 11i client fails on chacl	CVSNT	2.5.03	2.5.03, 2734
4759	2007-08-27	Commit message to bug number conversion	CVSNT	2.5.03	2.5.03, 2734
4761	2007-08-27	Trace should show server and client build platform	CVSNT	2.5.03	2.5.03, 2734
4768	2008-06-07	cvs info -b results don't include server port	CVSNT	2.5.03	3226, 2.5.03
4776	2007-08-27	Large unicode files take exponentially longer to commit	CVSNT	2.5.03	2.5.03, 2734
4781	2007-08-27	"multiple developers" part of manual (docbook) should discuss -kx	CVSNT	2.5.03	2.5.03, 2734
4785	2007-08-27	Cannot send blank params via CVSAPI (TokenLine problems)	CVSNT	2.5.03	2.5.03, 2734
4786	2007-08-27	MDNS / apiloader / dnsapi / manifest requires VS.NET 2003	CVSNT	2.5.03	2.5.03, 2734
4789	2007-08-27	RootSplitter errors (cvstools)	CVSNT	2.5.03	2.5.03, 2734
4790	2007-08-27	CVSNT docbook bugs	CVSNT	2.5.03	2.5.03, 2734
4791	2007-08-27	Minor PCRE compilation bugs	CVSNT	2.5.03	2.5.03, 2734
4793	2007-08-27	Add *.pch *.idb to default ignore list	CVSNT	2.5.03	2.5.03, 2734
4794	2007-08-27	Substitution modes (keywords) can be long	CVSNT	2.5.03	2.5.03, 2734
4795	2007-08-27	Leap year coding wrong (win32)	CVSNT	2.5.03	2.5.03, 2734
4796	2007-08-27	CVSNT wont perform post-build if \$TargetPath has spaces	CVSNT	2.5.03	2.5.03, 2734
4797	2007-08-27	mkmanifest can crash if different MSXML installed	CVSNT	2.5.03	2.5.03, 2734
4798	2007-08-27	mkmanifest path is too restrictive	CVSNT	2.5.03	2.5.03, 2734
4799	2007-08-27	mkmanifest requires ENTER to terminate	CVSNT	2.5.03	2.5.03, 2734
4802	2007-08-27	Project lockservice fails to open in VS.NET 2003	CVSNT	2.5.03	2.5.03, 2734
4803	2007-08-27	VS.NET 2003 dependencies missing	CVSNT	2.5.03	2.5.03, 2734
4804	2007-08-27	Notify file gets corrupted, causes errors with multiline edit comments	CVSNT	2.5.03	2.5.03, 2734
4806	2007-08-27	Bugs in FTP functions in CVSAPI (used by ReleaseManager)	CVSNT	2.5.03	2.5.03, 2734
4808	2008-05-16	[server aborted]: out of memory; can not reallocate errors on large RCS files.	CVSNT	2.5.03	2.5.03, 2734
4814	2007-08-27	Crash in Trigger:Library during trace (unix and windows)	CVSNT	2.5.03	2.5.03, 2734
4818	2008-06-03	Ensure xmalloc() is used everywhere	CVSNT	2.5.03	3226, 2.5.03
4819	2008-06-05	SCCI doesn't offer update before edit function	SCCI	2.5.03	3226, 2.5.03

4822	2007-08-27	genbuild should not modify build.h if no changes required	CVSNT	2.5.03	2.5.03, 2734
4823	2007-08-27	Crash in error handler (and maybe TRACE) if called very early	CVSNT	2.5.03	2.5.03, 2734
4825	2007-08-29	CVSDIAG should detect CA eTrust / Inoculan	CVSNT	2.5.03	2.5.03, 2823
4840	2009-06-04	HPUX cannot unload info.la	CVSNT	2.5.03	2.5.03, 2734
4841	2007-08-27	HPUX compilation bugs	CVSNT	2.5.03	2.5.03, 2734
4842	2007-08-27	HPUX (and Tru64?) entry point hashing is broken	CVSNT	2.5.03	2.5.03, 2734
4843	2007-08-27	MySQL Execute has poor guess at SQL string size	CVSNT	2.5.03	2.5.03, 2734
4844	2007-08-27	SQLite execute has poor guess at initial string size	CVSNT	2.5.03	2.5.03, 2734
4845	2007-08-27	Strip CR from CVS\Repository	CVSNT	2.5.03	2.5.03, 2734
4846	2007-08-27	Checkout plugin should support more customisation of the checkout command	CVSNT	2.5.03	2.5.03, 2734
4847	2007-08-27	Checkout plugin on unix should support Samba	CVSNT	2.5.03	2.5.03, 2734
4848	2007-08-27	Man page does not install correctly	CVSNT	2.5.03	2.5.03, 2734
4849	2007-08-27	mdnscient does not receive CFLAGS in compile	CVSNT	2.5.03	2.5.03, 2734
4856	2007-08-27	Enforce bug numbers (require bug number)	CVSNT	2.5.03	2.5.03, 2734
4857	2007-08-27	Trace should include compiler info	CVSNT	2.5.03	2.5.03, 2734
4858	2007-08-27	mkmanifest release build dependencies	CVSNT	2.5.03	2.5.03, 2734
4859	2010-02-27	Sync protocol needs 64 bit SLES (SuSE 9) support	CVSNT	2.8.01	2.8.01, 4218
4860	2007-08-27	Need 64 bit SLES (SuSE 9) support for Bugzilla and Make triggers	Bugzilla / Make	2.5.03	2.5.03, 2734
4861	2007-08-27	Need 64 bit SLES (SuSE 9) documentation in eBook	eBook	2.5.03	2.5.03, 2734
4863	2007-08-27	Create 2.5.03 branch	Bugzilla / Make	2.5.03	2.5.03, 2734
4865	2007-08-27	More regular expressions for finding Bug number in message	CVSNT	2.5.03	2.5.03, 2734
4894	2007-08-27	Provide more tracing	CVSNT	2.5.03	2.5.03, 2734
4896	2011-06-14	Inconsistent bug id error messages, edit/commit should accept comma	CVSNT	2.5.03	2.8.01, 2.5.05, NEWAGB
4900	2008-06-05	'cvs -H update' does not include -e in usage	CVSNT	2.5.03	3226, 2.5.03
4908	2007-08-27	SimCVS errors should go to STDERR - should include path of cvs.exe	CVSNT	2.5.03	2.5.03, 2734
4909	2007-08-27	mkmanifest should not run if there are no resources in the DLL/EXE	CVSNT	2.5.03	2.5.03, 2734
4911	2007-08-27	All projects that need assemblies should have version numbers	CVSNT	2.5.03	2.5.03, 2734
4912	2007-08-27	simcvs should support parallel installs with EVS	CVSNT	2.5.03	2.5.03, 2734
4913	2007-08-27	Crash during debug testing of Unicode support	CVSNT	2.5.03	2.5.03, 2734
4918	2008-12-03	the :extssh: access method is not available on this system	CVSNT	2.5.03	2.5.03, 2734
4920	2007-08-27	Test on Vista Business	CVSNT	2.5.03	2.5.03, 2734
4921	2007-08-27	Test on VS6	SCCI	2.5.03	2.5.03, 2734
4922	2007-08-27	Include guide to Mac CVS X	eBook	2.5.03	2.5.03, 2734
4923	2007-08-27	Include notes on performance with SSPI	eBook	2.5.03	2.5.03, 2734
4924	2007-08-27	Include notes on performance of SCCI	eBook	2.5.03	2.5.03, 2734
4925	2007-08-27	Include notes on Control Panel advanced options	eBook	2.5.03	2.5.03, 2734
4926	2007-08-27	Does not build on Mac OS 10.4	CVSNT	2.5.03	2.5.03, 2734
4928	2007-08-27	TCVS/SCCI - during add to source control gives "repository offline" error.	TortoiseCVS	2.5.03	2.5.03, 2734
4929	2007-08-27	CVSNT Control Panel shows all online published repositories as default	CVSNT	2.5.03	2.5.03, 2734
4930	2007-08-27	SCCI log should show timestamps	SCCI	2.5.03	2.5.03, 2734

4931	2007-08-27	If "require bug number" is on - scci fails to add project to scci silently	SCCI	2.5.03	2.5.03, 2734
4932	2007-08-27	Add basic Vista doco to eBook	eBook	2.5.03	2.5.03, 2734
4933	2007-08-27	SCCI should support cvs trace (-ttt) in debug output	SCCI	2.5.03	2.5.03, 2734
4934	2007-08-27	Improve performance of SCCI on a WAN	SCCI	2.5.03	2.5.03, 2734
4940	2007-08-27	Solaris build 2685 (abbreviation) errors	CVSNT	2.5.03	2.5.03, 2734
4942	2007-08-27	SuSE EL9: Init.d script for Lock Server Daemon doesn't work	CVSNT	2.5.03	2.5.03, 2734
4943	2007-08-27	SuSE EL9: Segfault on INIT	CVSNT	2.5.03	2.5.03, 2734
4944	2007-08-27	CVSNT Itanium HP/UX 11.23 bug	CVSNT	2.5.03	2.5.03, 2734
4947	2007-08-27	SCCI connector incompatible with nongnu CVS 1.11/1.12	SCCI	2.5.03	2.5.03, 2734
4950	2007-08-27	SCCI: If server is not CVSNT warn about compatibility	SCCI	2.5.03	2.5.03, 2734
4951	2007-08-27	HP/UX install missing files and symbolic links	CVSNT	2.5.03	2.5.03, 2734
4952	2007-08-27	Crash on "bug number from message"	CVSNT	2.5.03	2.5.03, 2734
4953	2007-08-27	CVSROOT/users file does not work for bugzilla plugin	Bugzilla / Make	2.5.03	2.5.03, 2734
4954	2008-12-03	attachments created when no bug number specified	Bugzilla / Make	2.5.03	2.5.03, 2734
4955	2008-12-03	If "diff" contains a quote ' then insert fails	Bugzilla / Make	2.5.03	2.5.03, 2734
4956	2008-10-28	cvs wrappers "*" overrides all other wrappers always	CVSNT	2.5.03	2.5.04, 2.5.03, 3236,
4957	2007-08-27	"too many open files" on cvs update	CVSNT	2.5.03	2.5.03, 2734
4958	2008-05-29	warning: unrecognized response `*** glibc detected *** free(): invalid next size	CVSNT	2.5.03	2.5.03, 2734
4960	2007-08-27	cvs.ps and cvs.pdf documentation are not produced	CVSNT	2.5.03	2.5.03, 2734
4961	2007-08-27	Fails / crash when commit file that does not exist	CVSNT	2.5.03	2.5.03, 2734
4964	2007-08-27	'cvs -x add' is slow (server CPU max)	CVSNT	2.5.03	2.5.03, 2734
4965	2007-08-27	Crash on commit if bug numbers from message enabled	CVSNT	2.5.03	2.5.03, 2734
4966	2007-08-27	TortoiseCVS "add contents" does ecrypt without asking "cvs -q -x"	TortoiseCVS	2.5.03	2.5.03, 2734
4967	2007-08-27	modules 2 is processed when irrelevant (add option ContinuelfNoModules2)	CVSNT	2.5.03	2.5.03, 2734
4968	2007-08-27	.directory_history,v open inefficient (option NoRCSREPOVERSION)	CVSNT	2.5.03	2.5.03, 2734
4969	2007-08-27	WinCVS requires Mfc71.dll ...	WinCVS	2.5.03	2.5.03, 2734
4972	2007-08-27	IF bug synonym is blank then it is still used	CVSNT	2.5.03	2.5.03, 2734
4973	2007-08-27	cvs edit filename is slow on large directory	CVSNT	2.5.03	2.5.03, 2734
4983	2007-08-27	BugzillaLocation (run contrib/sendbugmail.pl) not on Linux/Unix	Bugzilla / Make	2.5.03	2.5.03, 2734
4984	2007-08-27	Bugs.example errors	Bugzilla / Make	2.5.03	2.5.03, 2734
4987	2007-08-27	Trace should include windows version number (client and server)	CVSNT	2.5.03	2.5.03, 2734
4988	2007-08-27	trigger scripts match DEFAULT	CVSNT	2.5.03	2.5.03, 2734
4991	2007-08-27	previous revision to commit id does not always work at branchpoint	CVSNT	2.5.03	2.5.03, 2734
4992	2007-08-27	Tags should use different icon in WM	Workspace Manage	2.5.03	2.5.03, 2734
4993	2007-08-27	WM should show branch revision numbers for branches	Workspace Manage	2.5.03	2.5.03, 2734
4994	2007-08-27	SubstModeTk.py missing from wincvs/pythonlib/cvsgui	WinCVS	2.5.03	2.5.03, 2734
4995	2007-08-27	SuSE does not have the pam_stack.so module	CVSNT	2.5.03	2.5.03, 2734
4996	2007-08-27	SuSE init.d/cvslockd file has DOS line endings	CVSNT	2.5.03	2.5.03, 2734
5015	2007-08-27	SCCI: "Change Provider" description wrong	eBook	2.5.03	2.5.03, 2757

5016	2007-08-27	Disable 'bug' keyword (requires 'synonym')	CVSNT	2.5.03	2.5.03, 2757
5017	2008-04-16	Check bug exists	Bugzilla / Make	2.5.03	2.5.03, 2757
5018	2007-08-27	"synonym" settings disappear when control panel reopened	CVSNT	2.5.03	2.5.03, 2757
5021	2011-04-24	Add support for mysql port and socket to MySql Database driver	CVSNT	2.5.04	2.8.01, 4218
5022	2011-04-24	Add support for mysql host, port and protocol to Bugzilla Database driver	Bugzilla / Make	2.5.04	2.8.01, 4218
5023	2007-08-27	Add support for database host to Bugzilla Database driver	Bugzilla / Make	2.5.03	2.5.03, 2757
5025	2007-08-27	bug and synonym conversion should not be case sensitive on windows	CVSNT	2.5.03	2.5.03, 2757
5030	2007-08-27	taginfo %m parameter does not provide the message as documented	CVSNT	2.5.03	2.5.03, 2757
5031	2007-08-27	Commitinfo should be passed %b bug number as param	CVSNT	2.5.03	2.5.03, 2757
5032	2008-12-03	Cannot add a file on branch: 'cvsnt server: cannot add file on non-branch tag'	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5033	2008-12-03	'cvs [update aborted]: end of file from server' when merge	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5034	2007-08-27	Add experimental addition to plugin API	CVSNT	2.5.03	2.5.03, 2757
5037	2007-08-27	'info' triggers can cause audit/bugzilla triggers not to fail when they should	CVSNT	2.5.03	2.5.03, 2757
5038	2007-08-27	Commit trigger return values < 0 are ignored	CVSNT	2.5.03	2.5.03, 2757
5040	2008-06-05	Bug number from message conversion fails on HP/UX	CVSNT	2.5.03	2.5.03, 2757
5043	2007-08-27	HP/UX build script failures	CVSNT	2.5.03	2.5.03, 2757
5045	2007-10-29	Manifest should use AsInvoker not AsInvoked for Vista compatibility	CVSNT	2.5.03	2.5.04, 2.5.03, 3236,
5047	2007-09-18	CreateActCtx should only be called if WINVER > win 2000	CVSNT	2.5.03	2.5.03, 2823
5048	2008-12-03	audit_trigger error (loginf): [Microsoft][ODBC SQL Server Driver]COUNT field incorrect or syntax error	CVSNT	2.5.03	2.5.04, 2.5.03, 3236,
5049	2007-08-29	WinCVS Crash on Startup	WinCVS	2.5.03	2.5.03, 2823
5050	2007-08-29	Crash on WinCVS Diff when External Diff is not set	WinCVS	2.5.03	2.5.03, 2823
5052	2008-12-03	Support for case insensitive usernames on Unix	CVSNT	2.5.03	3226, 2.5.03
5065	2007-08-29	CVSDIAG should detect Symantec Antivirus version 10.1.5.500	CVSNT	2.5.03	2.5.03, 2823
5066	2011-07-10	cvsdiag should include new 2.5.03 settings in output (bug numbers etc)	CVSNT	2.5.03	2.5.03, 2823
5072	2009-03-17	WinMerge: Binary diff plugin causes XSL whitespace loss	WinMerge	2.5.03	2.5.03, 3428
5076	2008-06-26	mini.so crashes cvslckd on 64bit systems	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5080	2007-09-13	cvsdiag should include whether enum protocol is installed/enabled	CVSNT	2.5.03	2.5.03, 2823
5085	2008-12-03	If SQL Server is Audit Database and Store Checkin Diffs then audit can fail	CVSNT	2.5.03	3226, 2.5.03
5089	2008-12-03	'cvs up -e ' causes 'cvs server: nothing known about'...	CVSNT	2.5.03	3226, 2.5.03
5090	2008-12-03	'log' option on a branch shows incorrect result / error in debug window	Workspace Manage	2.5.03	3226, 2.5.03
5091	2008-12-03	Make trigger should pass bug numbers and branch name	Bugzilla / Make	2.5.03	3226, 2.5.03
5094	2008-12-03	WM should "trace" the connect() function call...	Workspace Manage	2.5.03	3226, 2.5.03
5096	2007-10-18	Crash on checkout when permissions denied	CVSNT	2.5.03	3226, 2.5.03
5098	2007-10-18	The default memory allocation type shown wrong in control panel	CVSNT	2.5.03	3226, 2.5.03
5099	2007-10-18	The default 'bug number required' shown wrong in control panel	CVSNT	2.5.03	3226, 2.5.03
5153	2008-02-21	rename commit does not activate server / no .directory_history	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5154	2008-10-25	When a changed file is committed with a renamed file,	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,

		.directory_history is not created			
5155	2008-12-03	after file renamed, retrieve file using tag, wrong filename is retrieved	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5156	2008-03-03	On windows using 'bug number from message' may crash server	CVSNT	2.5.03	3226, 2.5.03
5158	2008-04-24	Cannot checkout single file if it is renamed, cannot checkout to stdout	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5168	2008-12-03	Server stats to be sent from client and --nostats option	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5170	2008-05-29	Linux RPM should be signed	CVSNT	2.5.03	3226, 2.5.03
5174	2008-12-03	Backport 2.5.04 database functions to 2.5.03 (esp. oracle)	CVSNT	2.5.03	3226, 2.5.03
5175	2008-12-03	backport 2.5.04 audit to 2.5.03	CVSNT	2.5.03	3226, 2.5.03
5178	2008-12-03	audit trigger does not fail client always when it should	CVSNT	2.5.03	3226, 2.5.03
5181	2008-03-12	SuSE: when Audit Oracle: undefined symbol: OCIEnvCreate	CVSNT	2.5.03	3226, 2.5.03
5190	2008-06-05	WinCVS context menus only show "Update"	WinCVS	2.5.03	3226, 2.5.03
5193	2008-05-29	Commit info template incomplete on client	CVSNT	2.5.03	3226, 2.5.03
5194	2008-06-05	Template paths within rcsinfo not working	CVSNT	2.5.03	3226, 2.5.03
5195	2008-04-05	cvstdiag aborts before Default Domain field is output	CVSNT	2.5.03	3226, 2.5.03
5197	2008-04-23	Backport CVSNTManager (WM) from 2.5.04 to 2.5.03	Workspace Manage	2.5.03	3226, 2.5.03
5198	2009-08-27	Backport cvsagent 2.5.04 improvements to 2.5.03	CVSNT	2.5.03	3226, 2.5.03, 3542
5199	2008-04-08	cvs edit -C does not "check file is up to date"	CVSNT	2.5.03	3226, 2.5.03
5200	2008-04-08	cvs update needs 'edit unmodified and modified' files option	CVSNT	2.5.03	3226, 2.5.03
5202	2008-04-14	Doc: log -r information incorrect	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5203	2008-04-19	Non-Admin user gets no warnings, no schedule saved	Release Manager	2.5.03	3226, 2.5.03
5204	2008-04-19	RM Edit Schedule screen doesn't show module	Release Manager	2.5.03	3226, 2.5.03
5205	2008-04-15	Smartloader should be included in installer	CVSNT	2.5.03	3226, 2.5.03
5207	2008-04-15	Suite client installer should set some TCVS registry HKLM	TortoiseCVS	2.5.03	3226, 2.5.03
5208	2008-04-15	cvsapi loader only uses global InstallPath (user not used)	CVSNT	2.5.03	3226, 2.5.03
5209	2008-04-15	Fix year & license if Pro/Suite	CVSNT	2.5.03	3226, 2.5.03
5210	2008-04-18	Installer should warn user about which sequence to install	CVSNT	2.5.03	3226, 2.5.03
5214	2008-04-16	Bug synonym should only be editable if 'convert msg' is enabled	CVSNT	2.5.03	3226, 2.5.03
5215	2008-05-07	Bugzilla plugin needs all options in example/GUI	Bugzilla / Make	2.5.03	3226, 2.5.03
5216	2008-04-16	If commit user != bugzilla assigned user, then fail commit	Bugzilla / Make	2.5.03	3226, 2.5.03
5217	2008-04-16	Triggers should know if this is the admin user	CVSNT	2.5.03	3226, 2.5.03
5219	2008-04-16	Optionally allow admins to override BugAssignedCheck etc	Bugzilla / Make	2.5.03	3226, 2.5.03
5220	2008-12-15	If commit msg contains 'STATUS=FIXED' change bug status	Bugzilla / Make	2.5.03	3226, 2.5.03
5221	2008-04-16	BugSetFixed ignored when branch name contains 'test'	Bugzilla / Make	2.5.03	3226, 2.5.03
5222	2008-04-16	Check bug exists/status should be case insensitive	Bugzilla / Make	2.5.03	3226, 2.5.03
5223	2008-04-18	WM Open With command doesn't always open the file	Workspace Manage	2.5.03	3226, 2.5.03
5225	2008-04-24	cvs add -k+x always makes files -kvx, even binary ones	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5227	2008-04-21	The item is already under source control.. when add new proj	SCCI	2.5.03	3226, 2.5.03
5228	2008-04-22	CVS Suite 2008 should be tested with VS 2008	SCCI	2.5.03	3226, 2.5.03
5229	2008-04-22	Crash on add project to source control	SCCI	2.5.03	3226, 2.5.03
5231	2008-06-12	MS Project (*.mpp) files added as text	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5232	2008-04-22	Provide some support for servers that dont have 'cvs up -E'	SCCI	2.5.03	3226, 2.5.03

5233	2008-05-01	Connect function does not support older CVSROOT	CVSNT	2.5.03	3226, 2.5.03
5235	2008-12-03	Allow ServerTraceFile to be set to 'per process' filename	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5236	2008-04-23	backport 2.5.04 mdns mini changes to 2.5.03	CVSNT	2.5.03	3226, 2.5.03
5237	2008-12-03	cvs co -p -r CVSNT_2_0_x 'directory stack overrun' on debian	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5242	2008-06-05	Cannot checkout file in 'module' using tag	CVSNT	2.5.03	3226, 2.5.03
5252	2008-12-03	patches from Chuck for script trigger (windows)	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5253	2008-05-02	Xdiff: XML XDiff should be included in the installer	XML XDiff	2.5.03	3226, 2.5.03
5254	2008-05-02	plugins: triggers/protocols/xdiff have inconsistent naming	CVSNT	2.5.03	3226, 2.5.03
5260	2008-05-07	enh: MantisBT (1.1.1) support	Bugzilla / Make	2.5.03	3226, 2.5.03
5261	2008-05-29	TEMP path used incorrectly	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5262	2008-05-06	CVSNTCpl: discourage use of reserved words in repo name	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5265	2008-06-05	enh: bug trigger to support JIRA	Bugzilla / Make	2.5.03	3226, 2.5.03
5268	2008-05-24	if rcsinfo defined export tries to create CVS/Template	CVSNT	2.5.03	3226, 2.5.03
5270	2008-05-12	CVS\Tag is corrupt after a commit with rename	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5271	2008-05-12	cvsdiag and cvstrace should include info on memory	CVSNT	2.5.03	3226, 2.5.03
5272	2008-05-12	windows: cvsdiag, cvstrace should include info on hardware	CVSNT	2.5.03	3226, 2.5.03
5276	2008-06-05	CVSNT ignores "cvs co -d ."	CVSNT	2.5.03	3226, 2.5.03
5277	2008-06-05	Win: support sockets 2.2 (winsock)	CVSNT	2.5.03	3226, 2.5.03
5278	2010-05-17	Set an optional socket timeout (pserver, gserver and sspi)	CVSNT	2.5.03	3226, 2.5.03
5280	2008-05-16	username to e-mail can generate invalid e-mail addresses	Bugzilla / Make	2.5.03	3226, 2.5.03
5282	2009-07-14	Audit 'Commands out of sync' error	CVSNT	2.5.03	3226, 2.5.05, NEWAGB5,
5283	2008-06-05	Crashes when combining newly added file with rename in one commit	CVSNT	2.5.03	3226, 2.5.03
5285	2008-12-03	Provide some support for servers that dont have 'cvs add -k+'	SCCI	2.5.03	3226, 2.5.03
5288	2008-05-29	Update with date on renamed file produces wrong filename	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5293	2008-05-29	client_version should be truncated in audit	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5297	2008-12-03	Server aborted; during 500Mb file checkin of revision 1.2	CVSNT	2.5.03	3226, 2.5.03
5299	2008-06-05	Getting 'Server attempted to update a file via an invalid pathname' after upgrade	CVSNT	2.5.03	3226, 2.5.03
5301	2008-12-03	Solaris builds should bzip2 not gzip since gunzip is not in distro	CVSNT	2.5.03	3226, 2.5.03
5303	2008-08-13	ebook should reference SunFreeware.com not .org	eBook	2.5.03	3226, 2.5.03
5307	2008-06-12	Audit doesn't record correct info columns	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5308	2008-06-09	Oracle NLS support does not work on linux 64 bit	CVSNT	2.5.03	3226, 2.5.03
5312	2008-06-09	release -y option ignored	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5313	2008-06-10	Backport 2.5.04 hqx fixes to 2.5.03	CVSNT	2.5.03	3226, 2.5.03
5323	2008-12-03	Control Panel will not start (RC 2008)	CVSNT	2.5.03	3226, 2.5.03
5336	2008-12-03	ACL documentation missing step, causes User 'cvsadmin' cannot modify permissions message	eBook	2.5.03	3226, 2.5.03
5338	2008-12-06	RC: SCCI hangs when doing 'edit' on temp file	SCCI	2.5.03	QUIK3, 3226, 2.5.03
5341	2008-12-03	SQLite audit crashes on connect (eg: create tables)	CVSNT	2.5.03	3226, 2.5.03
5342	2008-12-03	create_tables_sqlite.sql does not have PREFIX for last index	CVSNT	2.5.03	3226, 2.5.03
5344	2008-12-03	enh: WM should set cwd to current folder before running shortcut	Workspace Manage	2.5.03	3226, 2.5.03
5347	2008-11-07	audit fails causes server crash on unload	CVSNT	2.5.03	3226, 2.5.03

5348	2008-11-07	audit: schemaversion defaults / test wrong	CVSNT	2.5.03	3226, 2.5.03
5353	2009-07-14	audit fail on postcommit	CVSNT	2.5.03	3226, 2.5.05, NEWAGB5,
5356	2008-11-07	enh: WM should show more feedback on message line	Workspace Manage	2.5.03	3226, 2.5.03
5361	2008-11-07	enh: merge screen should allow user to merge "added" file	TortoiseCVS	2.5.03	3226, 2.5.03
5364	2008-11-07	Need to test unedit/commit with "edit -A"	CVSNT	2.5.03	3226, 2.5.03
5373	2008-11-07	Audit: CommitLog should include mergepoint	CVSNT	2.5.03	3226, 2.5.03
5374	2008-12-03	Sorting by Date Incorrect.	Workspace Manage	2.5.03	2.5.03, 3249
5376	2008-11-07	commit should support author and username	CVSNT	2.5.03	3226, 2.5.03
5377	2008-10-23	WM: Add "New Branch" and "New Tag" functions to Left Pane	Workspace Manage	2.5.03	3226, 2.5.03
5381	2008-12-03	Vista/64 Workspace Manager doesn't show non-CVS files	Workspace Manage	2.5.03	2.5.03, 3249
5386	2008-12-03	Some support for disabling SCCI altogether.	SCCI	2.5.03	3226, 2.5.03
5389	2008-10-23	.ttf - true type files should be binary by default	CVSNT	2.5.03	3226, 2.5.03
5393	2008-10-17	SQL definitions have dupe field names	CVSNT	2.5.03	3226, 2.5.03
5394	2008-12-16	Defect tracking: Version reported in Bugzilla comments is *old* rev, not new rev	Bugzilla / Make	2.5.03	2.5.03, 3279
5395	2008-12-03	Missing BugsTrigger line in Plugins.example	CVSNT	2.5.03	2.5.03, 3249
5396	2008-12-03	.cur files should be added as binary as default	CVSNT	2.5.03	3226, 2.5.04, 2.5.03,
5399	2009-08-27	VS.NET 2008 on Vista x64 will not load scci.dll - smartloader cannot be found	SCCI	2.5.03	3226, 2.5.03, 3542
5403	2008-11-03	Crash on rdiff with -D 1970-01-01 with any +ve timezone	CVSNT	2.5.03	3226, 2.5.03
5406	2008-12-03	Keywords regular expression matches file not path	CVSNT	2.5.03	2.5.05, NEWAGB5, 2.5.0
5408	2008-11-17	TortoiseCVS overlays not always shown for locked files	TortoiseCVS	2.5.03	2.5.03, 3249
5409	2008-11-17	TCVS rename menu	TortoiseCVS	2.5.03	2.5.03, 3249
5410	2008-12-03	TCVS - multiple file select then commit causes crash	TortoiseCVS	2.5.03	2.5.03, 3264
5411	2008-12-01	Build integration crash	Bugzilla / Make	2.5.03	2.5.03, 3264
5412	2008-12-01	SCCI needs separate debugging option for -tnt	SCCI	2.5.03	2.5.03, 3264
5413	2008-12-01	SCCI should prevent users working with CVSROOT module	SCCI	2.5.03	2.5.03, 3264
5414	2008-12-01	WM should not allow import to CVSROOT	Workspace Manage	2.5.03	2.5.03, 3264
5416	2008-11-26	Crash of SCCI (your source code control plugin has caused an exception)	SCCI	2.5.03	2.5.03, 3264
5417	2008-11-27	cvsdiaq does not include server setting for unicode on/off	CVSNT	2.5.03	2.5.03, 3264
5418	2008-11-26	CVS Commit dialog shows files as unmodified/no right click	TortoiseCVS	2.5.03	2.5.03, 3264
5419	2008-11-27	Improve performance of SCCI	SCCI	2.5.03	2.5.03, 3264
5420	2008-11-27	TCVS: Prefs: Tools: merge/diff application browse buttons do not work	TortoiseCVS	2.5.03	2.5.03, 3264
5421	2008-11-27	TCVS: Add File options (unix line endings) do not work	TortoiseCVS	2.5.03	2.5.03, 3264
5422	2008-11-28	WM Crashes when use "Up" toolbar button	Workspace Manage	2.5.03	2.5.03, 3264
5423	2008-12-01	SCCI returns "NOT CONTROLLED" for missing files	SCCI	2.5.03	2.5.03, 3264
5424	2008-11-27	Allow sending debug log to a file	Workspace Manage	2.5.03	2.5.03, 3264
5426	2008-12-01	TCVS: disallow "Make New Module" into CVSROOT	TortoiseCVS	2.5.03	2.5.03, 3264
5429	2008-12-03	SCCI: Project Syntax Error - CVSROOT not a valid project name	SCCI	2.5.03	2.5.03, 3266
5430	2008-12-16	Server option to set keyword:Author without domain or different qualifier	CVSNT	2.5.03	2.5.03, 3279

5432	2008-12-16	Cannot rlog single file if it is renamed	CVSNT	2.5.03	2.5.03, 3279
5433	2008-12-16	RM: 'from tag' checkbox is always disabled	Release Manager	2.5.03	2.5.03, 3279
5435	2008-12-16	SCCI: SccGetCommandOptions should show about/settings dialog	SCCI	2.5.03	2.5.03, 3279
5438	2008-12-16	SCCI: SccGet should support directories with no trailing path separator.	SCCI	2.5.03	2.5.03, 3279
5439	2008-12-06	cvs up -E fails	CVSNT	2.5.03	2.5.03, 3279
5440	2008-12-10	SCCI: SccCheckout: : cvs [update aborted]: reading %s: Permission denied	SCCI	2.5.03	2.5.03, 3279
5441	2008-12-07	cvs edit: invalid option -d	CVSNT	2.5.03	2.5.03, 3279
5442	2008-12-08	SCCI: SccGet - if .vsscc file is read-only then bind fails	SCCI	2.5.03	2.5.03, 3279
5443	2008-12-10	SCCI: VS.NET will not create vspsc files when binding	SCCI	2.5.03	2.5.03, 3279
5447	2008-12-09	Linux make trigger should run CVSROOT/build_make.sh	Bugzilla / Make	2.5.03	2.5.03, 3279
5448	2008-12-09	"cvs update -E file1.txt " opens file2.txt (and fails if it cannot)	CVSNT	2.5.03	2.5.03, 3279
5449	2008-12-10	cvs update -E a 'read-only' -kvx file and it is still read-only	CVSNT	2.5.03	2.5.03, 3279
5450	2008-12-09	SCCI: SccGet support calls without SCC_GET_RECURSIVE	SCCI	2.5.03	2.5.03, 3279
5451	2008-12-16	Defect tracking: Server 3249 drops connection on commit	Bugzilla / Make	2.5.03	2.5.03, 3279
5452	2008-12-10	SCCI: open from source control should require a 'new' directory	SCCI	2.5.03	2.5.03, 3279
5454	2009-06-25	TCVS: enable crash dump handlers	TortoiseCVS	2.5.03	2.5.03, 3428
5455	2008-12-11	TCVS: TortoiseShell and Windows Explorer crash	TortoiseCVS	2.5.03	2.5.03, 3279
5458	2008-12-15	Defect tracking: commit named files give multiple messages	Bugzilla / Make	2.5.03	2.5.03, 3279
5459	2008-12-16	Documentation: e-mail trigger does not describe [to_user]	CVSNT	2.5.04	2.5.03, 3279
5462	2008-12-16	Defect tracking: JIRA - attachments not correctly generated and attached	Bugzilla / Make	2.5.03	2.5.03, 3279
5463	2009-01-28	CVS Suite eBook typos (bugzilla)	eBook	2.5.03	2.5.03, 3321
5464	2008-12-17	E-mail plugin: Notify e-mail fails to send if no CVSROOT/users	CVSNT	2.5.03	2.5.05, NEWAGB5, 2.5.0
5466	2009-02-11	TCVS: Cannot set Merge Application	TortoiseCVS	2.5.03	2.5.03, 3428
5467	2008-12-17	TCVS: Explorer status line and tip incorrect	TortoiseCVS	2.5.03	2.5.03, 3321
5474	2009-07-28	cvs log in commercial version should not show advertising	CVSNT	2.5.03	2.5.04, 2.5.03, 3509,
5479	2009-05-11	Recognise client with no support for UTF8 filenames	CVSNT	2.5.05	2.5.03, 3428
5480	2008-12-29	Some error flags are not correctly reset when adding new projects	SCCI	2.5.03	2.5.03, 3321
5486	2010-03-03	Audit upgrade form v1 to 2008 fails at v2 (does not go to v3)	CVSNT	2.5.03	2.8.01, 4218
5487	2009-03-13	TCVS Truncates message history entries longer than 80 characters	TortoiseCVS	2.5.03	2.5.03, 3428
5494	2009-01-28	add support for SCC_KEEP_CHECKEDOUT in SccAdd()	SCCI	2.5.03	2.5.03, 3321
5495	2009-09-22	Gserver hangs after authentication	CVSNT	2.5.03	2.5.03, 3321
5496	2009-01-23	cvsdiag: show encryption and compression settings	CVSNT	2.5.03	2.5.03, 3321
5497	2009-01-23	cvsdiag: plugin 'enabled' status shown incorrectly	CVSNT	2.5.03	2.5.03, 3321
5499	2009-01-27	cvsdiag show Kerberos packet length	CVSNT	2.5.03	2.5.03, 3321
5500	2009-01-29	SCCI: improve support for EVS server	SCCI	2.5.03	2.5.03, 3428
5504	2009-03-17	SCCI: if disabled - message should only appear for one project	SCCI	2.5.03	2.5.03, 3428
5510	2009-06-04	Build 3321 TCVS occasionally crashes	TortoiseCVS	2.5.03	2.5.03, 3428
5525	15:23:52	WinMerge: right click menu does not work with suite installer	WinMerge	2.5.03	2.8.01, 4218
5526	2009-03-17	WinMerge: right click menu should not be installed by default	WinMerge	2.5.03	2.5.03, 3428
5527	2009-02-26	Commit file, sandbox file now does not inherit folder permissions	CVSNT	2.5.03	3226, 2.5.03

5529	2009-03-13	Remove or make optional BugID persistence in Edit/Commit dialogs	TortoiseCVS	2.5.03	2.5.03, 3428
5530	2009-03-13	Store bug & mark/use for each message saved	TortoiseCVS	2.5.03	2.5.03, 3428
5535	2009-03-13	TCVS: when using bug nos., commit screen shows wrong status	TortoiseCVS	2.5.03	2.5.03, 3428
5536	2009-03-17	TCVS: Make New Module: module name /CVS/ or /CVSROOT/ not allowed	TortoiseCVS	2.5.03	2.5.03, 3428
5537	2009-03-17	TCVS: Make New Module: only show advanced protocols if adv. pref. set	TortoiseCVS	2.5.03	2.5.03, 3428
5538	2009-06-13	eBook: Add 'menu' near beginning to help new users find most common docs	eBook	2.5.03	2.5.03, 3428
5539	2009-03-17	SCCI: Check server version after 'Make New Module'	SCCI	2.5.03	2.5.03, 3428
5540	2009-06-12	SCCI: prevent adding project to existing module or :local:	SCCI	2.5.03	2.5.03, 3428
5541	2009-03-18	TCVS: diff/merge application settings are lost during upgrade	TortoiseCVS	2.5.03	2.5.03, 3428
5542	2009-03-18	TCVS: disk revision node is not highlighted	TortoiseCVS	2.5.03	2.5.03, 3428
5543	2009-05-14	TCVS: Binary files (eg: .gif) are always added -bx	TortoiseCVS	2.5.03	2.5.03, 3428
5547	2009-04-15	cvstdiag: detect xp sp3 correctly	CVSNT	2.5.03	2.5.03, 3428
5548	2009-04-15	cvstdiag: show installed scc providers	CVSNT	2.5.03	2.5.03, 3428
5549	2009-05-11	scci: add debugging - show set option, SccRunScc and about	SCCI	2.5.03	2.5.03, 3428
5550	2009-04-16	detect wIndows 7 / windows server 2008 r2 in trace	CVSNT	2.5.03	2.5.03, 3428
5553	2009-04-17	upgrade iconv to 1.9.2 -- now mhiconv to avoid conflicts	CVSNT	2.5.03	2.5.03, 3428
5555	2009-05-14	XML error on commit (fileattr.xml)	CVSNT	2.5.03	2.5.03, 3428
5559	2009-06-04	cvs hang on update when there are multiple ROOTs in the sandbox tree	CVSNT	2.5.03	2.5.03, 3428
5561	2009-07-27	CloseAllTriggers() is called twice	CVSNT	2.5.03	2.5.05, NEWAGB5, 2.5.0
5570	2009-05-11	Control panel title bar should be CVSNT Server	CVSNT	2.5.03	2.5.03, 3428
5571	2009-05-11	cvstdiag: should list valid for AllowedClients	CVSNT	2.5.03	2.5.03, 3428
5584	2009-08-03	WinMerge: should be rebadged 'WinMerge 2008'	WinMerge	2.5.03	2.5.03, 3509
5588	2009-08-14	cvstdiag should report all installed shell extensions	CVSNT	2.5.03	2.5.03, 3479
5610	2009-06-29	CVS Suite crashdumps should be POSTed to a march-hare.com server	CVSNT	2.5.03	2.5.03, 3479
5611	2009-06-26	TortoiseCVS crash dumps should include version number like CVSNT does	TortoiseCVS	2.5.03	2.5.03, 3479
5613	2009-06-24	cvstdiag: AV Files Detected should include avguard.exe	CVSNT	2.5.03	2.5.03, 3479
5614	2009-06-24	cvstdiag: list all icon overlay handler, shell extensions, property handlers...	CVSNT	2.5.03	2.5.03, 3479
5616	2009-06-29	cvstdiag should detect avast4 (ashdisp.exe, ashServ.exe etc)	CVSNT	2.5.03	2.5.03, 3479
5618	2009-07-14	gserver (client) crashes on windows	CVSNT	2.5.03	2.5.03, 3479
5620	2009-07-14	client crashes when using gserver protocol on windows server 2003	CVSNT	2.5.03	2.5.03, 3479
5623	2009-06-29	client warnings for protocol based on server type	CVSNT	2.5.03	2.5.03, 3479
5624	2009-06-29	TCVS should have option for :sspi;force=Kerberos: protocol	TortoiseCVS	2.5.03	2.5.03, 3479
5625	2009-06-30	TCVS: prompt user to discard changed commit message	TortoiseCVS	2.5.03	2.5.03, 3479
5627	2009-08-05	Add option to enable using stick tag for create ACL on branches	CVSNT	2.5.03	2.5.03, 3479
5632	2009-08-03	Oracle 9i R2 (9.2) support on mac PPC 10.3.7 fails to compile (wscasecmp)	CVSNT	2.5.03	2.5.03, 3479
5640	2009-09-04	TCVS: add crash handler to TortoiseShell x32/x64	TortoiseCVS	2.5.03	2.5.03, 3509, 3542
5643	2009-07-16	rccs tools should include ident - with option to ident uniface compressed	CVSNT	2.5.03	2.5.03, 3509

		FRMs			
5644	2009-08-18	parallel rtags - one rtag may 'delete' tags created by the other	CVSNT	2.5.03	2.5.05, NEWAGB5, 2.5.0
5648	2010-03-15	enh: setup wizard (start automatically after install?)	CVSNT	2.5.03	2.8.01, 4218
5651	2009-08-18	enh: exclusively lock RCS files during rtag to avoid deadlocks	CVSNT	2.5.03	2.5.03, 3509
5653	2009-07-31	client/server: recompile for KB 969706 (MS09-035)	CVSNT	2.5.03	2.5.03, 3509
5654	2009-08-06	TCVS: recompile TortoiseShell (x32 and x64) for KB 969706 (MS09-035).	TortoiseCVS	2.5.03	2.5.03, 3509
5655	2009-07-31	TCVS: is wxWidgets affected? Recompile TortoiseAct for KB 969706 (MS09-035)?	TortoiseCVS	2.5.03	2.5.03, 3509
5656	2009-08-03	WinMerge: recompile Winmerge Plugins for KB 969706 (MS09-035).	WinMerge	2.5.03	2.5.03, 3509
5657	2009-08-03	WinMerge: recompile Winmerge for KB 969706 (MS09-035).	WinMerge	2.5.03	2.5.03, 3509
5658	2009-08-03	WinMerge: recompile Winmerge Shell Extension for KB 969706 (MS09-035).	WinMerge	2.5.03	2.5.03, 3509
5661	2009-08-03	Dependent library missing for WinMerge document diff plugins	WinMerge	2.5.03	2.5.03, 3509
5662	2009-08-03	WinCVS: recompile WinCVS for KB 969706 (MS09-035).	WinCVS	2.5.03	2.5.03, 3509
5669	2009-09-02	gserver protocol OK if server not on a domain, sspi not ok with domain	CVSNT	2.5.03	2.5.03, 3542
5670	2009-08-06	TCVS: if protocol is sspi:force=kerberos then params field may fill up with junk	TortoiseCVS	2.5.03	2.5.03, 3509
5674	2009-08-11	internal error: bad % in error()	CVSNT	2.5.03	2.5.03, 3542
5678	2009-08-18	Basic tests of CVS Suite 2008 on Windows 7	CVSNT	2.5.03	2.5.03, 3509
5685	2009-08-27	SCCI: crash on startup or on first action (W7/VS2008)	SCCI	2.5.03	2.5.03, 3542
5688	2009-08-20	SCCI: debug output should include wrapper diagnostics	SCCI	2.5.03	2.5.03, 3542
5689	2009-08-20	SCCI: SccGetProjPath dialog should allow you to choose an existing sandbox	SCCI	2.5.03	2.5.03, 3542
5690	2009-08-20	SCCI: if module name lookup fails wrong name retrieved by registry	SCCI	2.5.04	2.5.03, 3542
5691	2009-08-20	DLL_THREAD_ATTACH causes scci to uninitialise	SCCI	2.5.03	2.5.03, 3542
5692	2009-08-27	SCCI will not load if PATH does not include CVSNT install dir	SCCI	2.5.03	2.5.03, 3542
5694	2009-08-27	Improve Application Loader error messages	CVSNT	2.5.03	2.5.03, 3542
5695	2009-08-27	SCCI: config screen - user who did not install has blank options	SCCI	2.5.03	2.5.03, 3542
5696	2009-08-27	SCCI: if no TCVS options cannot change SCCI options	SCCI	2.5.03	2.5.03, 3542
5697	2009-08-26	SCCI: various bug fixes for SQL navigator	SCCI	2.5.03	2.5.03, 3542
5698	2009-08-28	eBook: Create doco on how to manage Oracle procedures	eBook	2.5.03	2.5.03, 3542
5700	2009-08-25	Make: crash during commit	Bugzilla / Make	2.5.03	2.5.03, 3542
5701	2009-08-26	bug plugin: attachments not added on 'add'	Bugzilla / Make	2.5.03	2.5.03, 3542
5703	2009-09-05	make plugin: if build_make.bat does not checkout no error	Bugzilla / Make	2.5.03	2.5.03, 3542
5704	2010-08-30	TCVS: promote/add contents dialog(s) - imagelist error	TortoiseCVS	2.5.03	2.8.01, 2.5.03, 4218,
5705	2009-09-02	cvslcok; systray crash in local mode	CVSNT	2.5.03	2.5.03, 3542
5706	2010-02-07	make plugin: pass \$REAL_CVSROOT environment variable	Bugzilla / Make	2.5.03	2.5.05, 3542
5707	2009-08-26	server/client: crash dump posting to march-hare.com fails	CVSNT	2.5.03	2.5.03, 3542
5708	2009-08-28	Bugzilla Plugin: password shown in clear text should be hidden	Bugzilla / Make	2.5.03	2.5.03, 3542
5711	2009-09-02	server: send crash reports to march-hare.com	CVSNT	2.5.03	2.5.03, 3542
5712	2009-09-02	all: sign executables and use signature timestamps	CVSNT	2.5.03	2.5.03, 3542

5714	2009-09-02	client/server: upgrade debugging tools for windows to 6.11	CVSNT	2.5.03	2.5.03, 3542
5716	2009-09-04	TCVS: Crash handler for TortoiseShell should only intercept crashes in TCVS	TortoiseCVS	2.5.03	2.5.03, 3542
5717	2009-09-04	TCVS: upgrade debugging tools for windows to 6.11	TortoiseCVS	2.5.03	2.5.03, 3542
5718	2009-09-05	TCVS: set more Preferences in Installer - allow transforms	TortoiseCVS	2.5.03	2.5.03, 3542
5719	2010-03-12	New Look installer for CVS Suite 2009	CVSNT	2.5.03	2.8.01, 4218
5720	2010-03-12	cvs suite 2009 is 2.8.01 codename Soolin	CVSNT	2.5.03	2.8.01, 4218
5721	2010-03-12	high performance server	CVSNT	2.5.03	2.8.01, 4218
5722	2009-09-14	expansion variables with braces ignore 1st character at end	CVSNT	2.5.03	2.8.01, 4218
5723	2009-11-29	eBook: Menu should include link to Support page	eBook	2.5.03	2.5.03, 3622
5724	2010-01-03	Client: Cannot add Chinese filenames to CVSNT in 'unicode server' mode	CVSNT	2.5.03	2.8.01, 2.5.05, NEWAGB
5725	2009-11-13	client: crash: SetCachedPassword() crashes when using pserver/sspi etc	CVSNT	2.5.03	2.5.03, 3622
5726	2009-09-22	server: crash: pserver crashes when client sends no password	CVSNT	2.5.03	2.5.03, 3622
5728	2009-09-23	cvstdiag: diagnostics should show preferred domain, including in crash	CVSNT	2.5.03	2.5.03, 3622
5729	2009-10-09	server: control panel should advise if setting domain to poor choice	CVSNT	2.5.03	2.5.03, 3622
5735	2009-11-13	CLIENT: Crash: 'cvs update' sandbox with multiple protocols	CVSNT	2.5.03	2.5.03, 3622
5736	2009-11-14	client: crash: 'update -dP' if cannot open CVS/Entries for reading	CVSNT	unspecified	2.5.03, 3622
5738	2009-11-19	SCCI: Crash when binding project	SCCI	2.5.03	2.5.03, 3622
5739	2009-11-18	scci: fix to 5423 when using a sandbox on branch or tag	CVSNT	2.5.03	2.5.03, 3622
5740	2009-11-18	scci: cannot specify protocol options	SCCI	2.5.03	2.5.03, 3622
5743	2009-11-20	SCCI: Crash when open project that is sub-module	SCCI	2.5.03	2.5.03, 3622
5745	2009-11-20	Bugzilla: support bugzilla 3.4	Bugzilla / Make	2.5.03	2.5.03, 3622
5746	2010-03-12	bugzilla: attachment added on 'cvs add' should be in patch format	Bugzilla / Make	2.5.03	2.8.01, 4218
5751	2010-03-12	scci: crash on open solution from version control	SCCI	2.5.03	2.5.03, 3622
5754	2010-03-12	audit: oracle delayload oci.dll so one audit trigger for all DB is OK	CVSNT	2.5.03	2.8.01, 4218
5755	2009-12-27	WinCVS: add ability to 'tag' from graph view	WinCVS	2.5.03	2.8.01, 4218
5756	2010-03-12	WinCVS: P_LastCvsroot and P_LastModuleName should be stored ASCII	WinCVS	2.5.03	2.8.01, 4218
5764	2009-12-27	SCCI: the 'scci is disabled' dialog should not halt startup of vs6	SCCI	2.5.03	2.8.01, 4218
5765	2010-01-02	compile fails: ./libtool: line 463: CDPATH: command not found	CVSNT	2.5.03	2.8.01, 4218
5767	2010-01-02	cannot build cvsproxy on linux	CVSNT	2.5.03	2.8.01, 4218
5768	2010-01-02	Build is 'Invalid license key' on linux	CVSNT	2.5.03	2.8.01, 4218
5769	2010-03-12	scci: should call CheckLicense	SCCI	2.5.03	2.8.01, 4218
5770	2010-03-12	CVSPROXY should have resources (icon etc) [Crash in smartloader]	CVSPROXY	2.5.03	2.8.01, 4218
5772	2010-03-23	wincvs: no settings directory	WinCVS	2.5.03	2.8.01, 4218
5774	2010-03-03	GetGlobalValue can reduce performance (eg: in findnode_fn) esp on unix	CVSNT	2.5.03	2.8.01, 4218
5778	2010-02-11	during registration program name sent corrupt as OS name	CVSNT	2.5.05	2.8.01, 2.5.05, NEWAGB
5788	2010-03-18	cvstdiag: show protocol options, eg: sspi is ntlm / kerberos enabled	CVSNT	2.5.03	2.8.01, 4218
5791	2010-03-12	client should advertise KERBEROS if server is >= 2.0.58	CVSNT	2.5.03	2.8.01, 4218
5792	2010-01-25	register SPN should take into account current user	CVSNT	2.5.03	2.8.01, 4218
		server/client: improve handing of connection timeouts (also improve			

5796	2010-03-24	IPv6)	CVSNT	2.5.03	2.8.01, 4218
5797	2010-01-25	lock service should follow 'do not reverse dns' rules	CVSNT	2.5.03	2.8.01, 4218
5798	2010-01-25	move mdns broadcasting from cvslockd to cvsmanager	CVSMANAGER	2.5.03	2.8.01, 4218
5799	2010-01-25	CVSNT: on windows reduce large blocks below 100Mb to improve performance	CVSNT	2.5.03	2.8.01, 4218
5800	2010-03-12	track merge of 2.5.03.2506 (and later) fixes into 2.8.01	CVSNT	2.5.03	2.8.01, 4218
5804	2011-04-29	Ensure CVSNT Server only binds to a particular NIC (or IP addresses)	CVSNT	2.5.03	2.8.01, 4218
5811	2010-03-12	when license will expire < 7 days warn using commit message	CVSNT	2.8.01	2.8.01, 4218
5813	2010-02-07	backport 2.5.05 acl debugging and memory optimisation	CVSNT	2.8.01	2.8.01, 4218
5814	2010-03-16	"[update aborted]: writing %s: Invalid argument" with large file	CVSNT	2.5.03	2.8.01, 2.5.03, 4218,
5815	2010-02-26	permissions error due to directory tag not passed to recursion	CVSNT	2.8.01	2.8.01, 4218
5816	2010-02-10	Unknown command: `Files\CVS`	CVSPROXY	2.8.01	2.8.01, 4218
5819	2011-06-09	win/server: Provide more information when file operations fail	CVSNT	2.8.01	2.8.01, 4218
5820	2010-02-17	cvsnt audit: sql server (win): crash when file/path < 25 chars	CVSNT	2.5.03	2.8.01, 4218
5823	2010-03-12	extnt.ini is not installed	CVSNT	2.8.01	2.8.01, 4218
5826	2010-02-22	control panel fork has wrong formatted name	CVSNT	2.8.01	2.8.01, 4218
5827	2010-03-16	cvsnt server control panel crash when go to sspi settings	CVSNT	2.8.01	2.8.01, 2.5.03, 4218,
5830	2010-05-05	crash in bug trigger	Bugzilla / Make	2.8.01	2.8.01, 2.5.03, 4218,
5831	2010-02-22	WM: cannot checkout if specify domain name	Workspace Manage	2.8.01	2.8.01, 4218
5832	2010-05-05	attachment not added on 'add' from eclipse / bugzilla 3.4.5	Bugzilla / Make	2.8.01	2.8.01, 2.5.03, 4218,
5835	2010-02-25	uninitialised vars/small memory leak in perms (CVSROOT/admin)	CVSNT	2.5.03	2.8.01, 4218
5836	2010-12-08	'cvs checkout -d' and 'cvs co -p' fails in sandbox	CVSNT	2.5.05	2.8.01, 2.5.05, NEWAGB
5838	2010-03-01	bug number from message with >1 file sends many bugs to trigger	CVSNT	2.5.03	2.8.01, 4218
5839	2010-03-01	Move start menu TCVS, WinCVS and WinMerge to 'expert tools'	CVSNT	2.5.03	2.8.01, 4218
5841	2010-03-02	audit fixes for CVS Suite 2009	CVSNT	2.8.01	2.8.01, 4218
5842	2010-03-04	promote and edit gives 'couldn't chdir to' message	CVSNT	2.8.01	2.8.01, 4218
5844	2010-03-03	WM: crash when using logwindow, then close logwindow	Workspace Manage	2.8.01	2.8.01, 4218
5847	2010-03-05	WM: default should include view of files, revisions and branches	Workspace Manage	2.8.01	2.8.01, 4218
5848	2010-03-12	client cannot generate server tracing with -ttt	CVSNT	2.8.01	2.8.01, 4218
5850	2010-03-12	enh: improve audit test connection information	CVSNT	2.5.03	2.8.01, 4218
5854	2010-03-15	relmgr/scsi/wizard Browser Dialog does not work with 'automatic'	CVSNT	2.5.03	2.8.01, 4218
5855	2010-03-15	Memory Heap corruption in CServerInfo	CVSNT	2.5.03	2.8.01, 4218
5861	2010-03-19	do not use user temp paths	CVSNT	2.5.03	2.8.01, 4218
5864	2010-03-30	Wincvs: cannot load python31.dll - no explanatory message	WinCVS	2.5.03	2.8.01, 4218
5866	2010-04-29	Win: server installer should create firewall exceptions (VSITA/2008 only)	CVSNT	2.8.01	2.8.01, 4218
5867	2010-03-31	wincvs: preferences - unsupported operation	WinCVS	2.5.03	2.8.01, 4218
5870	2010-04-01	enh: client: clienttracefile setting - to work just like servertracefile	CVSNT	2.5.03	2.8.01, 4218
5871	2010-04-15	security note (CVE-2010-1326)	CVSNT	2.0.58a (unsupported)	2.8.01, 2.5.03, 4218,
5873	2010-04-14	Wizard: Did not successfully checkout CVSROOT	Wizard and Wizcf	2.5.03	2.8.01, 4218
5874	2010-04-14	Invalid license when install trial as non-Admin user on Vista	Installer MSI	2.8.01	2.8.01, 4218

5875	2010-04-14	Control Panel: CVSMANAGER Server entries cannot be opened	Installer MSI	2.8.01	2.8.01, 4218
5876	2010-04-14	control panel should handle CPL_STARTWPARAMS message	CVSNT	2.8.01	2.8.01, 4218
5877	2010-04-14	win: sserver key is not generated if installed as non-Admin user	Installer MSI	2.8.01	2.8.01, 4218
5880	2010-04-29	if oci.dll fails to load - no error message in logfile	CVSNT	2.5.03	2.8.01, 4218
5881	2010-06-09	audit test connection - does not give helpful errors for oracle	CVSNT	2.5.03	2.8.01, 4218
5882	2010-04-23	windows: supply cvsapi for oracle 8 and cvsapi for oracle 10	CVSNT	2.5.03	2.8.01, 4218
5883	2010-04-30	CSqlConnection should have API for compiled db version	CVSNT	2.5.03	2.8.01, 4218
5885	2010-04-29	commit existing file - listed as added	CVSNT	2.8.01	2.8.01, 4218
5886	2010-04-23	bugzilla integration crash if no CVSROOT/users file	CVSNT	2.8.01	2.8.01, 4218
5887	2010-04-23	crash dump handler crashes on windows 2008 sp2 x86	CVSNT	2.8.01	2.8.01, 4218
5889	2010-04-30	Invalid license error after install of trial - should include more diagnostics	CVSNT	2.8.01	2.8.01, 4218
5891	2010-04-29	Win/Server: Crash in serve_expand_modules	CVSNT	2.5.03	2.8.01, 2.5.03, 4218,
5892	2010-05-19	add cvsapi to get processid from child	CVSNT	2.5.03	2.8.01, 2.5.03, 4218,
5893	2010-04-30	include sqlite3.dll in suite 2009 installer	CVSNT	2.8.01	2.8.01, 4218
5894	2010-04-29	Win/Server Control Panel: ServerTraceFile should log control panel activity	CVSNT	2.8.01	2.8.01, 4218
5899	2010-05-03	Trend Micro virus scanner names should be detected by cvsdiag	CVSNT	2.5.03	2.8.01, 4218
5900	2011-03-07	unable to rename file ... to ... for 10 seconds, giving up...	CVSNT	2.5.03	2.8.01, 4218
5903	2010-05-06	MSI: An error occurred while applying security settings . Users is not a valid user or group.	Installer MSI	2.8.01	2.8.01, 4218
5904	2010-05-06	cvsnt does not parse any ACL without an explicit username	CVSNT	2.5.03	2.8.01, 2.5.03, 4218,
5905	2010-05-06	cvsdiag: show repository: read-only/publish status	CVSNT	2.8.01	2.8.01, 4218
5906	2010-05-06	cvsdiag: repository: read CVSROOT/config file and show AclMode/SystemAuth	CVSNT	2.8.01	2.8.01, 4218
5908	2010-05-05	Win: Improve performance by loading 'valid groups' on demand	CVSNT	2.8.01	2.8.01, 4218
5909	2010-05-06	WM: takes a long time to start - provide more feedback	Workspace Manage	2.8.01	2.8.01, 4218
5910	2010-05-06	WM: reports 'Server does not support permissions' when it does	Workspace Manage	2.8.01	2.8.01, 4218
5911	2010-05-06	enh: Win: Server: Control Panel: add option to restrict clients to 2.8.0x	CVSNT	2.8.01	2.8.01, 4218
5912	2010-05-10	Bugzilla: integration silently fails in Suite 2008	Bugzilla / Make	2.5.03	2.5.03, 3804
5913	2010-05-10	SCCI: message reports that Suite 2009 server is unsupported	SCCI	2.8.01	2.8.01, 4218
5914	2010-05-10	Allow %p in CVS_CLIENT_LOG filename	CVSNT	2.8.01	2.8.01, 4218
5916	2010-05-07	TCVS: explorer crash in TrtseShl.dll: g_Locale->GetString("Non-CVS Folder");	TortoiseCVS	2.8.01	2.8.01, 4218
5918	2010-05-25	server: RCS deadlock fails - 'cannot rename file'	CVSNT	2.5.03	2.8.01, 2.5.03, 4218,
5919	2010-05-14	Pool size - setting below 10 should issue warning / list in cvsdiag	CVSNT	2.8.01	2.8.01, 4218
5921	2010-05-16	trace should show client version number at same point as windows version	CVSNT	2.5.03	2.8.01, 4218
5922	2010-05-16	client should show windows username in trace at same point as windows ver	CVSNT	2.5.03	2.8.01, 4218
5923	15:24:19	If client initial connection fails, try again. Gracefully close Win client sockets.	CVSNT	2.5.03	2.8.01, 4218
5924	2010-05-17	wm: load log/logfile settings from registry and ClientLogFile	Workspace Manage	2.5.03	2.8.01, 4218

5925	2010-05-14	license updater to 'extend' licenses for people evaluating CVS Suite	Wizard and Wizcf	2.8.01	2.8.01, 4218
5926	2010-05-16	WM: eval dialog should dismiss after 6 seconds	Workspace Manage	2.8.01	2.8.01, 4218
5927	2011-02-16	compile the cvsapi with support for windows 2000	CVSNT	2.8.01	2.8.01, 4218
5928	2010-05-19	SCCI: suite 2009 should use cvsnt.exe not cvs.exe	SCCI	2.8.01	2.8.01, 4218
5929	2010-05-29	mkdir errors on windows and windows 7	CVSNT	2.8.01	2.8.02, 2.8.01, 4218
5936	2010-12-10	issue warning: support for 2.0.x client is deprecated (for 2.0.41 or earlier)	CVSNT	2.8.01	2.8.01, 4218
5937	15:24:54	issue warning: please upgrade your client (for 2.5.03.2382 or earlier)	CVSNT	2.8.01	2.8.01, 4218
5939	2010-05-25	crash in 'cvs add' with client tracing enabled	CVSNT	2.8.01	2.8.01, 4218
5943	2010-06-02	warn if disable enum protocol or change server port	CVSNT	2.8.01	2.8.01, 4218
5944	2010-06-02	WM: use server port number when enumerating	Workspace Manage	2.5.03	2.8.01, 4218
5945	2010-06-02	info remote enumerate should allow port, eg: cvs info -r host:port	CVSNT	2.5.03	2.8.01, 4218
5946	2010-06-06	cvs editors -v does not list bugid's	CVSNT	2.5.03	2.8.01, 4218
5949	2010-06-06	Couldn't copy file xxx.vcproj to CVS/Base/xxx.vcproj	CVSNT	2.8.02	2.8.01, 4218
5950	2010-06-06	cvsnt [server aborted]: setgid failed: Operation not permitted	CVSNT	2.8.01	2.8.01, 4218
5959	2010-06-17	Win/Server Service: ServerTraceFile should log service activity	CVSMANAGER	2.8.01	2.8.01, 4218
5963	2010-06-29	WinMerge: crash on preferences	WinMerge	2.5.03	2.8.01, 4218
5964	2010-07-01	shortcut to simcvs.cpl should call rundll32	CVSNT	2.8.01	2.8.01, 4218
5965	2010-07-18	scci: switch off flight mode, remains in flight mode until vs restart	SCCI	2.5.03	2.8.01, 4218
5967	2010-07-16	scci: can attempt to rls when that option is not available	SCCI	2.5.03	2.8.01, 4218
5968	2010-07-17	scci: status commands may give incorrect result	SCCI	2.5.03	2.8.01, 4218
5970	2010-08-26	cvsdiag: Generic.Malware.P!g.08347FCA	CVSNT	2.5.03	2.8.01, 4218
5973	2010-08-11	extension: automatic checkout (shadow): will not run if command not set.	CVSNT	2.5.03	2.8.01, 4218
5980	Mon 16:51	cvs [update aborted]: reading from server after 'waiting'	CVSMANAGER	2.8.01	2.8.01, 4218
5981	2010-08-26	Hardcoded expiry date should affect 'days remaining'	CVSNT	2.8.01	2.8.01, 4218
5982	2010-08-26	crash: in commit on server (do_bug_msg)	CVSNT	2.8.01	2.8.01, 4218
5983	2010-08-30	W7: TortoiseCVS/Add Contents missing "Format" menu entries	TortoiseCVS	unspecified	2.8.01, 4218
5984	2010-08-30	TCVS: can't start because MSVCP71.dll is missing	TortoiseCVS	2.8.01	2.8.01, 4218
5985	2010-09-03	rhel: /etc/init.d/cvsmanager stop does not 'killall'	CVSNT	2.8.01	2.8.01, 4218
5986	2010-09-28	client: extnt 2009 does not work with Suite 2008 or 2009 server	CVSNT	2.8.01	2.8.01, 4218
5989	2010-09-08	Server Pool size reset to 10 after upgrade of Suite 2009	CVSNT	2.8.01	2.8.01, 4218
5992	2010-09-06	Diagnostic messages appear when using sserver (Format=)	CVSNT	2.8.01	2.8.01, 4218
5994	2010-09-07	crash if no triggers directory	CVSNT	2.8.01	2.8.01, 4218
5995	2010-09-09	Win 7/Vista: Control Panel or CVSDIAG may use VirtualStore	CVSNT	2.8.01	2.8.01, 4218
5997	2010-12-09	windows cvsnt server - register correct port number/detect bad no.	CVSNT	2.8.01	NEWAGB3, 2.8.01, 2.5.0
6001	2010-09-24	docx, pptx, xlsx should default to binary	CVSNT	unspecified	2.8.01, 4218
6017	2011-02-24	compatibility option: ignore properties	CVSNT	2.5.03	NEWAGB3, 2.8.02, 2.8.0
6021	2011-02-22	client: commit named file in child directory causes invalid entries	TortoiseCVS	2.8.01	2.8.01, 4218
6025	2010-11-26	RCS incorrectly assume key values do not contain semi-colon	CVSNT	2.5.03	NEWAGB3, 2.8.02, 2.8.0
6031	2010-12-07	cvs update -e gives [update aborted]: cannot open CVS/Base/... for writing	CVSNT	2.8.01	NEWAGB3, 2.8.02, 2.8.0

6032	2010-12-10	trial installer hangs if previous trial expired - z order of dialogs	Installer MSI	2.8.01	2.8.01, 4218
6037	2010-12-13	server: SystemAuth=no, cvs [login aborted]: user: no such user	CVSNT	2.8.01	2.8.01, 4218
6038	2011-03-04	server: windows 2008 r2 x64, Switch to user failed ...	CVSNT	2.8.01	2.8.01, 4218
6039	2010-12-14	tcvs:registry options needed for where to find cvs.exe	TortoiseCVS	2.8.01	2.8.01, 4218
6040	2010-12-14	improve support for x64 compiles with vc71/vs2003 and setuid	CVSNT	2.8.01	2.8.01, 4218
6044	2011-02-16	win 2000: GetProcessID cannot be located in KERNEL32.DLL	Workspace Manage	2.5.03	NEWAGB3, 2.8.01, 2.5.0
6050	2011-01-29	eBook: write a very simple introduction to Suite	eBook	2.8.01	2.8.01, 4218
6063	2011-04-16	TCVS: cvs.exe finished but TCVS progress dialog 'hangs'	CVSNT	2.5.03	2.8.01, 4218
6074	2011-02-16	CVSDIAG should detect Manufacturer/Product name	CVSNT	2.8.01	2.8.01, 4218
6077	2011-02-18	enh: client: reduce I/O on 'cvs version'	CVSNT	2.8.01	2.8.01, 4218
6080	2011-02-22	TCVS Checkout Module dialog tab order wrong	TortoiseCVS	2.8.01	2.8.01, 4218
6081	2011-02-22	Clear cache doesn't clear server versions	TortoiseCVS	2.8.01	2.8.01, 4218
6082	2011-02-22	New repo, TCVS reports module list not available	TortoiseCVS	2.8.01	2.8.01, 4218
6083	2011-02-22	client: if server requests authentication client encrypts always	CVSNT	2.8.01	2.8.01, 4218
6088	2011-02-25	cvs::wstring does not initialise w_str	CVSNT	2.8.01	2.8.01, 4218
6091	2011-03-04	Adobe Indesign, Illustrator etc docs should be binary	CVSNT	2.8.01	2.8.01, 4218
6093	2011-03-09	Trace abruptly stops after checking for deprecated client	CVSNT	2.8.01	2.8.01, 4218
6095	2011-03-09	W7 Install: Automatic configuration of firewall failed.	Installer MSI	2.8.01	2.8.01, 4218
6098	2011-03-03	simcpl is signed but there is no version block	CVSNT	2.8.01	2.8.01, 4218
6099	2011-03-04	RM: trial version shows trial message once every 60 seconds	Release Manager	2.8.01	2.8.01, 4218
6105	2011-03-09	SCCI: fails to work with branches	SCCI	2.8.01	2.8.01, 4218
6107	2011-03-10	TCVS trying to merge files that are NOT in the current sandbox	TortoiseCVS	2.8.01	2.8.01, 4218
6109	2011-03-11	Server returned unexpected error 1601 attempting to install package	Installer MSI	2.5.03	2.8.01, 4218
6110	2011-03-09	show server process id in client trace	CVSNT	2.8.01	2.8.01, 4218
6111	2011-03-10	APPSEARCH can take a long time with 'hidden MSI'	Installer MSI	2.5.03	2.8.01, 4218
6114	2011-03-11	win: WinMerge VB plugins should be compiled in VS.NET	WinMerge	2.8.01	2.8.01, 4218
6120	2011-04-23	2.8.01 build 4112 says use 'cvsntsrv commit...' instead of 'cvs commit...'	CVSNT	development build - speci	2.8.01, 4218
6123	2011-04-16	win: installer - if testing build, warn not to install in production	Installer MSI	2.8.01	2.8.01, 4218
6127	2011-04-23	win: lockserver: if crash - produce mini dump	CVSNT	2.8.01	2.8.01, 4218
6128	2011-04-24	enh: support two side-by-side bugzilla installations	Bugzilla / Make	2.8.01	2.8.01, 4218
6132	2011-06-10	Customer reports cvslock crashes on windows	CVSNT	2.8.01	2.8.01, 4218
6136	2011-06-17	make: if runas is set, 'checkout' fails due to no privs	Bugzilla / Make	2.8.01	2.8.01, 4218
6148	2011-05-16	merge with bug, adds new files without bug	CVSNT	2.8.01	2.8.01, 4218
6158	2011-05-16	linux cvsmanager restart script should try harder to stop cvsnt	CVSMANAGER	2.8.01	2.8.01, 4218
6160	2011-06-17	Make: enh: build trigger may need to add/commit files	Bugzilla / Make	2.8.01	2.8.01, 4218
6163	15:28:25	enh: bugtrig: patch att. should include branch name	Bugzilla / Make	2.8.01	2.8.01, 4218
6169	2011-06-20	WM: Typo "New Permsions Entry"	Workspace Manage	2.8.01	2.8.01, 4218
6181	2011-07-20	If WM fails to branch due to ACL - no error reported	Workspace Manage	2.8.01	2.8.01, 4218
6187	2011-06-15	cvs [update aborted]: cannot open CVS/Base/EXAMENTRY-data-sources.xml for writing	CVSNT	2.8.01	2.8.01, 4218
6189	2011-06-09	cvsproxy returns 259 when it should not	CVSNT	2.8.01	2.8.01, 4218

6192	2011-06-09	cvscopy should give process number of child	CVSPROXY	2.8.01	2.8.01, 4218
6193	2011-06-09	Open Semaphore failed in event log	CVSPROXY	2.8.01	2.8.01, 4218
6194	2011-07-22	win: server should count licenses and users	CVSNT	2.8.01	2.8.01, 4218
6195	2011-06-20	TCVS: crash in GetString (language?)	TortoiseCVS	2.8.01	2.8.01, 4218
6196	2011-06-15	Cannot Merge or Commit multiple Bug ID's at once	TortoiseCVS	unspecified	2.8.01, 4218
6198	2011-06-17	Make: Linux: environment variables are not passed	Bugzilla / Make	2.8.01	2.8.01, 4218
6203	2011-07-08	.uir; .fp; .cdmz and .cdd files should be binary by default	CVSNT	2.8.01	2.8.01, 4218
6204	2011-07-10	win: Pool server should exit after max time	CVSNT	2.8.01	2.8.01, 4218
6205	2011-07-20	Wizard: check 'import directory' is legal, show progress	Wizard and Wizcf	2.8.01	2.8.01, 4218
6207	2011-07-11	MySQL connections time out if left idle	CVSNT	2.8.01	2.8.01, 4218
6208	2011-07-22	enh: unload audit trigger less often	CVSNT	2.8.01	2.8.01, 4218
6209	2011-07-22	WM: every time I create a branch - unexpected error	Workspace Manage	2.8.01	2.8.01, 4218

587 bugs found.