

Spectrum of Licenses

Cliff Schmidt

Making Sense of OSS Licenses

- What is similar among them?
 - Open Source Definition
- What is different among them?
 - reciprocity
 - sublicensing
 - patent grants
 - patent retaliation
- How can we compare them?
 - create a scale to measure degree of restrictions

The Open Source Definition

1. Free Redistribution
 - including as component of other software
2. Source Code
 - included or available, in preferred form
3. Derived Works
 - modifications can be licensed the same

The Open Source Definition

4. Integrity of Author's Source Code
 - may distribute derivative works, but might need name change or use patch files
5. No Discrimination Against Persons/Groups
 - nor can you give one company extra rights
6. No Discrimination Against Fields of Endeavor
 - cannot forbid use in particular industries

The Open Source Definition

7. Distribution of License
 - all 3rd parties; no other required license
8. License Must Not Be Specific to a Product
 - same rights if extracted and used elsewhere
9. License Must Not Restrict Other Software
 - if simply distributed on same medium
10. License Must Be Technology-Neutral
 - cannot require “I accept” button

Distinguishing 58 Licenses

- Academic Free License (AFL)
- Adaptive Public License
- Apache License V2.0
- Apache Software License
- Apple Public Source License
- Artistic License
- Attribution Assurance License
- BSD License
- Common Development and Distribution License
- Common Public License
- Computer Associates Trusted Open Source License
- CUA Office Public License Version 1.0
- Eclipse Public License
- Educational Community License
- Eiffel Forum License
- Eiffel Forum License V2.0
- Entessa Public License
- EU DataGrid Software License
- Fair License
- Framework Open License
- GNU General Public License (GPL)
- GNU Library/Lesser General Public License (LGPL)
- Historical Permission Notice and Disclaimer
- IBM Public License
- Intel Open Source License
- Jabber Open Source License
- Lucent Public License (Plan9)
- Lucent Public License Version 1.02
- MIT License
- MITRE Collaborative Virtual Workspace License
- Motosoto License
- Mozilla Public License 1.0 (MPL)
- Mozilla Public License 1.1 (MPL 1.1)
- NASA Open Source Agreement
- Naumen Public License
- Nethack General Public License
- Nokia Open Source License
- OCLC Research Public License 2.0
- Open Group Test Suite License
- Open Software License
- PHP License
- Python License (CNRI Python License)
- Python Software Foundation License
- Qt Public License (QPL)
- RealNetworks Public Source License V1.0
- Reciprocal Public License
- Ricoh Source Code Public License
- Sleepycat License
- Sun Industry Standards Source License (SISSL)
- Sun Public License
- Sybase Open Watcom Public License
- University of Illinois/NCSA Open Source License
- Vovida Software License 1.0
- W3C License
- wxWindows Library Licence
- X.Net License
- zlib/libpng License
- Zope Public License

Comparing All in One Graph

and now for a preview of
the result of the next 30 minutes...

EU 2007

Definitions

- License
 - permission to commit an otherwise unlawful act
- Sublicense
 - grant of portion of rights received
- Reciprocity
 - requirement to license distribution of derivative works under the same license as the original work
- Patent Retaliation
 - termination of grants as a result of patent action

Distinguishing Features

- Must provide complete source or ability to get it
 - MPL, CDDL, CPL, EPL, OSL, etc
- Prohibition on charging royalties on derivative works
 - GPL, LGPL
- Requirement to note modifications to each version
 - Yes: GPL, LGPL, Apache, MPL, CDDL, Perl, AFL, OSL
 - No: CPL, BSD, MIT, EPL
- Can impose new license restrictions on modified copies
 - Yes: MPL, CDDL, CPL, EPL, Apache, Perl, MIT, BSD
 - No: GPL, LGPL, AFL, OSL

Distinguishing Features

- Degree of reciprocity
- Sublicensing options
- Patent Grant
- Patent Retaliation

Reach of Reciprocity

0: none

1.0: file reciprocity

1.5 module *restrictions*

2.0: module reciprocity

-or- (file reciprocity + hosting impact)

3.0: derivative reciprocity

4.0: (derivative reciprocity + container *restrictions*)

-or- (derivative reciprocity + hosting impact)

5.0: container reciprocity

Sublicensing Options

- 0: explicit rights to sublicense under other agreements
- 1.0: implicit ability to sublicense under other agreements
- 3.0: source:same license; binary:other agreements
- 4.0: sublicense source/binary under same terms;
no royalties allowed
- 5.0: no sublicense; direct license from author

Patent Grant

0: explicit patent grant

1.0: implicit, not well-defined

2.0: no patent grant

Patent Retaliation

- Key aspects of patent retaliation clauses:
 1. what triggers the termination of rights?
 2. which rights are terminated?
- Institution of patent litigation is typical trigger, but
 - against whom and for what?

Patent Retaliation

1. Patent Litigation Trigger:
 - a. against anyone for the work
(or a Contribution incorporated within the Work*)
 - b. against anyone for anything based on the work
 - c. against the contributor for the work
 - d. imposition of conditions contradicting license
 - e. against the contributor for any software
(or any hardware or device*)
 - f. against the contributor for anything,
if the contributor didn't sue first

Patent Retaliation

2. Results in Termination of:

- v. patent grants from the contributor being sued
 - w. copyright & patent rights from contributor being sued
 - x. patent grants from any contributor
 - y. the right to distribute the work
 - z. the entire license
- (or the just the rights to 'modify and run the Program'*)

Triggers and Results

AFL,OSLv2.1+:	a -> z
Artisticv2beta15:	a -> z
Apachev2:	a*-> x
EPL,CATOSL:	a -> x
CPL,IPL,Lucent:	a -> x + e -> v
MPL,SPL,Nokia,Richoh:	c -> w + e*-> v
Reciprocal:	c -> w + a -> z
Motosoto:	c -> w
CDDL:	c -> z
Apple,Sybase,Real:	f -> z
GPLv2,LGPLv2.1,OCLC:	d -> y
GPLv3dd1:	d -> y + b -> z*

Patent Retaliation: Trigger

- 0: None
- 1.0: against contributors for work
- 2.0: against anyone for work
- 3.0: any restrictions on royalty-free distribution
- 4.0: against contributor for any software
- 5.0: against contributor for any software, hardware, or device

Patent Retaliation: Termination

0: None

1.0: Loss of patent grants from contributor

2.0: Loss of patent grants from all contributors

4.0: May not distribute

5.0: Loss of all copyright and patent rights

Note about Calculations

- Patent Retaliation score = average of:
litigation trigger score
&
termination details score
- When two different retaliations in same license
total score = $\log_2 (2^{\text{score1}} + 2^{\text{score2}})$
- However, the following may warrant a score of 0, rather than 2:
 - removing rights for claims against users of the work

Analyzing a Dozen Licenses

1. GPL
2. LGPL
3. Artistic License v1
4. CPL
5. EPL
6. Apache License
7. MPL
8. CDDL
9. BSD
10. MIT
11. AFL
12. OSL

GPL v2

- Reach: **5**
 - reciprocity covers container/derivative works
- Sublicense: **5**
 - no sublicense; license granted from original author upon each distribution
- Patent Grant: **1**
 - no explicit patent grant, but license implies one
- Retaliation: **3.5**
 - no distribution unless everyone can distribute RF

LGPL v2.1

- Reach: **4**
 - covers containers/derivative works, but only restricts (does not require reciprocity) of licenses
- Sublicense: **5**
 - same as GPL
- Patent Grant: **1**
 - same as GPL
- Retaliation: **3.5**
 - same as GPL

Artistic v1

- Reach: **1.5**
 - provided you either make it “Freely Available” or rename non-standard executable
- Sublicense: **1**
 - distribute in aggregate with other programs as part of a larger (possibly commercial) distribution
- Patent Grant: **2**
 - none
- Retaliation: **0**
 - none

CPL v1.0

- Reach: **2.5**
 - “do not include additions to the Program which:
(i) are separate modules of software distributed in conjunction with the Program under their own license agreement, and
(ii) are not derivative works of the Program.”
- Sublicense: **3**
 - may sublicense object code under other agreements if license includes notices and disclaimers

CPL v1.0 (continued)

- Patent Grant: **0**
 - explicit grant for contribution and combination
- Retaliation: **3.3**
 - patent litigation against *a Contributor* with respect to *a patent applicable to software*:
 - then Contributor licenses terminate
 - patent litigation against *any entity* alleging that *the Program itself* infringes Recipient's patent(s):
 - then rights granted under Section 2(b) terminate

EPL v1.0

- Reach: **2.5**
 - same as CPL
- Sublicense: **3**
 - same as CPL
- Patent Grant: **0**
 - same as CPL
- Retaliation: **2**
 - only second part of patent retaliation clause
 - very similar to Apache License

Apache License v2

- Reach: **0**
 - not reciprocal
- Sublicense: **0**
 - “may provide additional or different license terms and conditions of Your modifications”
- Patent Grant: **0**
 - explicit grant for contribution and combination
- Retaliation: **2**
 - very similar to EPL

MPL v1.1

- Reach: **1**
 - file-based reciprocity
- Sublicense: **3**
 - redistribute executable under own terms
- Patent Grant: **0**
 - explicit patent grant for “contributor version”
- Retaliation: **4**
 - lose Contributor’s patent & *copyright grants* if assert claim against Contributor for work
 - lose Contributor’s patent grants if assert patent claim against any “software, hardware, or device”

CDDL v1.0

- Reach: **2**
 - same as MPL 1.1 + “or otherwise make available”
- Sublicense: **3**
 - same as MPL 1.1
- Patent Grant: **0**
 - same as MPL 1.1
- Retaliation: **3**
 - lose *all* patent & *copyright grants* if assert claim against any *contributor* for the work

BSD

- Reach: **0**
 - not reciprocal
- Sublicense: **1**
 - no mention of sublicense, but often assumed
- Patent Grant: **1.5**
 - no patent grant, just the word “use”
- Retaliation: **0**
 - none

MIT

- Reach: **0**
 - same as BSD (not reciprocal)
- Sublicense: **1**
 - “sublicense” is explicit, sublicense flexibility is implicit
- Patent Grant: **1**
 - not explicit terms, but use of words “use” and “sell”
- Retaliation: **0**
 - same as BSD (not reciprocal)

AFL v2.1/3.0

- Reach: **0**
 - not reciprocal
- Sublicense: **0**
 - “any license of your choice that does not contradict the terms and conditions”
- Patent Grant: **0**
 - explicit grant for the work
- Retaliation: **3.5**
 - termination of entire license if sue any licensee

OSL v2.1/3.0

- Reach: **4**
 - reciprocal: distribution = *“use...of the Original Work or Derivative Works in any way such that [it] may be used by anyone other than You”*
- Sublicense: **4**
 - may only sublicense under same terms
- Patent Grant: **0**
 - same as AFL
- Retaliation: **3.5**
 - same as AFL

ApacheCon

The Big License Bar Graph

EU 2007

Simplified Calculations

Reciprocity Reach & Sublicensing Restrictions

- 0: No reciprocity & explicitly flexible sublicensing
- 0.5: No reciprocity & flexible sublicensing
- 1.0: File reciprocity & source sublicensing restrictions
- 1.5: Module restrictions & minor src/bin sublicensing restrictions
- 2.0: Module reciprocity & source sublicensing restrictions
- 3.0: Derivative reciprocity & src/bin sublicensing restrictions
- 4.0: Derivative/hosting reciprocity & src/bin sublicensing restrictions
- 4.0: Container restrictions & no sublicensing/royalties permitted
- 5.0: Container reciprocity & no sublicensing/royalties permitted

Patent Grant & Retaliation

- Sum grant & retaliation scores (still ≥ 0 & ≤ 5)

EU 2007

Questions?

- cliffs@apache.org

