Free/Open Source Software License Compliance

With specific focus on GNU GPL

Harald Welte

gpl-violations.org gnumonks.org hmw-consulting.de

Academia Sinica, December 2010

Harald Welte Free/Open Source Software License Compliance

Notes

FOSS Licenses
Linux and the Embedded Marke
GPL Violations and License Enforcemen

Outline

- FOSS Licenses
 - Free Software and Copyleft
 - The GNU GPL
 - GPL Compatible source code offer
 - GPL Derivative Works
- Linux and the Embedded Market
 - Linux-based systems everywhere
 - Embedded Linux supply chain
 - GPL Embedded Systems
- GPL Violations and License Enforcement
 - GPL Violations and Business Risks
 - GPL Enforcement
 - gpl-violations.org

Harald Welte Free/Open Source Software License Compliance

FOSS Licenses
Linux and the Embedded Marke
GPL Violations and License Enforcemen

About the speaker

- Using + playing with Linux since 1994
- Kernel development since 1999
- IT security expert, focus on network protocol security
- Board-level Electrical Engineering
- System-level Software for PPC, ARM, x86
- IANAL, but companies not complying with the license forced me to spend lots of time with legal issues

Harald Welte Free/Open Source Software License Compliance

FOSS Licenses Linux and the Embedded Market lolations and License Enforcement

Free Software and Copyleft
The GNU GPL
GPL - Compatible source code offer
GPL - Derivative Works

Free Software Definition by the FSF

Free Software has to ensure the following key freedoms:

- Freedom to use the software for any purpose
- Freedom to make copies "to help your neighbor"
- Freedom to study its functionality (source code)
- Freedom to fix it yourself (make modifications)

Notes	
Notes	
1000	
Notes	
Notes	

Notes Copyleft A concept to ensure Freedom Copyleft is an idea to use copyright to ensure Software Freedoms Use/claim copyright on the software • Create a license that is permissive enough for the 4 Freedoms However, put some conditions/obligations in the license • ensure the source code will always be available • ensure nobody is able to remove the 4 Freedoms from the software • Use that license for the software. Harald Welte Free/Open Source Software License Compliance The GNU GPL Notes The GNU GPL An implementation of Copyleft The GNU General Public License (GPL) • is a Copyleft Free Software License assures the original author that his work will always have the freedoms • establishes a level of fairness: You can use my code, if you share your additions back with us. • is a big motivation factor for many community members Harald Welte Free/Open Source Software License Compliance The GNU GPI GPL - Derivative Works Notes Revisiting the GPLv2 License Terms The GNU GPLv2 • Regulates distribution, not use (running the program) • Allows distribution of source code and modified source code, if The license is mentioned A copy of the license text accompanies each copy · Allows distribution of or modified binaries, if • The license is mentioned · A copy of the license text accompanies each copy The source code is either included with the copy, or a written offer is made on how the source can be obtained. Harald Welte Free/Open Source Software License Compliance FOSS Licenses Linux and the Embedded Market plations and License Enforcement The GNU GPL GPL - Compatible Source GPL - Derivative Works Notes Complete Corresponding Source Code As required by GPLv2 ... complete source code means all the source code for all modules it (the software) contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. • For a C language program, this means Source Code Makefiles compile-time configuration (e.g. kernel .config) General rule Intent of the license is to enable the user to run modified versions of the program If you provide everything needed for that, there will be no

discussion

The GNU GPL
GPL - Compatible source
GPL - Derivative Works Notes Modifications of GPL'd source code The details that matter • In the GPL, it does not matter if you have modified the GPL'd program or if you ship it unmodified. You always have to provide the source code! • If you modify the source code, your changes have to be visible/identifiable • For practical reasons, I suggest shipping original upstream tarball + a diff/patch with your changes Harald Welte Free/Open Source Software License Compliance Notes Complete + Corresponding Source For every Release you make • Whenever you distribute GPL licensed software, the license applies. This includes · Actual sale of a physical embedded device with the software in flash • Download of a firmware update as a file from a website Shipping of firmware updates on physical storage • Distribution of firmware updates e.g. by over-the-air mechanisms in DVB-S or other networks • Every time, the conditions of the license have to be fulfilled (mention there's software under GPL, include full license text, include or offer complete corresponding source code • For every release you ever ship (even beta release if it ever is shipped only to one customer), you need the complete corresponding source code. Harald Welte Free/Open Source Software License Compliance Free Software and Copyleft The GNU GPL GPL - Compatible source code offer GPL - Derivative Works Notes **Derivative Works** Keeping it clean Derivative works are a question of copyright law, not the GPL • whenever you couple a GPL and a non-GPL program tightly (e.g. static/dynamic linking), you're entering a legal grey area • there is little or no precedent on derivative works of software you're violating the intention of the author. If he wanted you to link from proprietary programs, he would have used • try to work with the community, rather than against it Harald Welte Free/Open Source Software License Compliance Free Software and Copyleft The GNU GPL Linux and the Embedded Market Notes GPL - Derivative Works Intermission Take a break, go one step back The License is not a means to itself • Intent of the license is to make sure people can modify + enhance the product • The more open your product is, the less you have to worry • Using Linux + FOSS without enabling community to modify+enhance is cheating! • Try to make friends of the developer community, not enemies!

GPL - Compatible source GPL - Derivative Works

License compliance is not an afterthought

Complying with the license terms is relatively easy if you consider the license terms before starting R&D

- you can integrate building source releases in your build process
- you can decide which software can be combined given the license terms

Notes

GPL - Derivative Works

License compliance is not an afterthought

Achieving license compliance after shipping the product is very hard

- lack of good engineering practise could mean old source
- engineers working on the product might have left the company
- you and your customers are under a lot of time pressure (legal threat)
- you might have already shipped a derivative work to GPLd software and now have to release parts that you originally wanted to keep proprietary

Harald Welte Free/Open Source Software License Compliance

FOSS Licenses
Linux and the Embedded Market

Linux and Free Software (FOSS) everywhere

FOSS Licenses
Linux and the Embedded Market
folations and License Enforcement

Linux-based systems everywhere Embedded Linux supply chain GPL - Embedded Systems

Areas of Embedded Linux

- Embedded Network Devices (DSL-Modem, Router, WiFi-AP, NAS)
- Telecommunications equipment (Switch, DSLAM, ...)
- In-flight / In-vehicle entertainment
- Personal Navigation Devices (Tomtom GO)
- Mobile Phones (EZX, MAGX, Android, LiMo, WebOS)
- PoS terminals, ATMs, Payphones
- Digital Media Players, Set-Top-Boxes, Video Recorder
- Exercycles + Fitness Gear
- Building automation + control
- VoIP telephones, VoIP switches, PBX
- e-Ink readers, Tablet computers, MIDs

Notes		
140103		
NI-t		
Notes		
Notes		

Embedded Linux supply chain

Embedded Linux Supply Chain

In a typical case, the supply chain consists minimal of

- The silicon maker of the SoC containing the core that runs
- The supplier of the reference design / board for that SoC
- The ODM building an actual circuit board using that SoC
- The OEM selling the product under his brand in the target

Harald Welte Free/Open Source Software License Compliance

FOSS Licenses Linux and the Embedded Market

Embedded Linux supply chain

Embedded Linux Supply Chain

Situation can be further complicated by

- A 3rd party supplier of the BSP / SDK for the SoC or reference board
- Multiple companies involved on the ODM or OEM side (building parts of a product, later integration into the real product e.g. IVE for a car)
- 3rd party suppliers of application programs (which might use FOSS)

Harald Welte Free/Open Source Software License Compliance

FOSS Licenses Linux and the Embedded Market

Embedded Linux supply chain

Embedded Linux Supply Chain

Problems in the supply chain:

- OEM has no clue what kind of software ODM put into the product
- ODM has limited technical skill and has no clue what BSP provider did
- End user buys a product with license/copyright violations and has no clue
 - who the entities in the supply chain are
 - who actually caused the license/copyright violation

Harald Welte Free/Open Source Software License Compliance

FOSS Licenses
Linux and the Embedded Market
plations and License Enforcement

Linux-based systems everywhere Embedded Linux supply chain GPL - Embedded Systems

GPL and Embedded Systems

Interpreting the meaning

- The GNU GPLv2 was written for the GNU project, at the time this project was working on replacing individual application programs on top of a proprietary UNIX operating system kernel.
- scripts used to control compilation and installation
 - Intent: To enable the user to modify + run modified versions
 In case of embedded systems, the "scripts used to control
 - installation" include the software required for installing the program onto the target device

Notes			
Notes			
Notes			
Notes			
Notes			

FOSS Licenses Linux and the Embedded Market GPL and Embedded DRM Sometimes called Tivo-ization

GPL - Embedded Systems

- Some companies want to lock down their Linux-based
 - Cryptographic verification of bootloader by ROM loader
 - Cryptographic verification of kernel image by bootloader. . .
- This is problematic from a GPL point of view, since
 - You are depriving the user from practically exercising his right to run modified versions of the program
 - Thus, violation not of the GPLv2 wording, but likely of the GPL's intention
 - Legal outcome unclear, different scholars have different opinions, also depends on jurisdiction
- GPLv3 makes this intent explicit in the license text

Harald Welte Free/Open Source Software License Compliance

Linux and the Embedded Market GPL Violations and License Enforcement

GPL Violations and Business Risks

GPL Violations

- GPL violations are not new, just like GPL licensed software
- However, increased popularity of GNU/Linux based systems increase GPL violations
- Today, many more people and companies unfamiliar with the history and values of Free Software start using and (re)distributing FOSS

Harald Welte Free/Open Source Software License Compliance

Business Risk of GPL Violations

Or: How to convince your managers

If you ship a product that is incompliant to the GNU GPL,

- you are committing a copyright infringement not different from shipping a product with unlicensed copies of MS Windows
- you can face civil and criminal charges in court
- civil charges include (German jurisdiction)
 - immediate cease + desist (halt of product sales)
 - information of which quantity of the product has been sold to whom
 - damages for lost revenue (see dual licensing)
- civil charges can also be filed against every distributor/store/importer

Harald Welte Free/Open Source Software License Compliance

FOSS Licenses Linux and the Embedded Market GPL Violations and License Enforcement

GPL Violations and Business Risks GPL Enforcement

Early GPL Enforcement

- The Free Software Foundation (FSF) has alway been doing GPL enforcement on software of which they are the copyright holder
 - They do so quietly, without much public notice
 - The quiet route sometimes leads to lengthy negotiations
 - The FSF only holds copyright on some Free Software programs

Notes			
-			
Notes			
Notes			
110100			
Notes			

Linux and the Embedded Market GPL Violations and License Enforcement

GPL Violations and Business Risks
GPL Enforcement

The Linksys WRT54G case

During 2003, the Linksys WRT54G case drew a lot of attention

- Linksys was selling 802.11 WLAN Access Points and Routers
- Lots of GPL licensed software embedded into the device, including Linux, uClibc, busybox, iptables
- FSF-led alliance took their usual quiet approach
- Linksys bought itself a lot of time
 - Some sources were released two months later
 - Full GPL compliance only achieved four months later

Harald Welte Free/Open Source Software License Compliance

Linux and the Embedded Market GPL Violations and License Enforcement

GPL Enforcement

Aftermath of the Linksys case

- Some developers were not happy with the Linksys case
 - Linksys didn't loose anything by not complying from the beginning
 - Four months delay is a long time given short product lifetimes
- More embedded devices started to use Linux and other **FOSS**
- The netfilter/iptables project started to do their own enforcement
 - . Using German copyright law against German subsidiary of
 - Using direct legal / copyright based approach
- The gpl-violations.org was later established

Harald Welte Free/Open Source Software License Compliance

GPL Enforcement by the Community

- The GPL is a Copyright License
- GPL enforcement is thus Copyright enforcement
- Copyright enforcement can normally only be done by copyright holders!
- Alternative (less tested) legal approaches
 - Competition / Anti-Trust law (by a GPL-abiding competitor)
 - Consumer protection (The product without source code is incomplete)

Harald Welte Free/Open Source Software License Compliance

Linux and the Embedded Market GPL Violations and License Enforcement

GPL Violations and Business Risks GPL Enforcement gpl-violations.org

GPL Enforcement Requirements

- Clean copyright situation
 - Who wrote which (part of a) software
 - Was the copyright transferred to an employer?
- Evidence for the violation
 - Test purchase of the software on storage medium
 - Detailed screenshots of download side, downloaded software images
 - Evidence shows no notice of GPL or source code availability/offer
- Copyright holders who want to do enforcement

Notes			
Notes			
Notes			
Notes			
-			
-			
Notes			

GPL Enforcement by the Community

- Authors/Developers of a project need to care about entities that violate their license
- Legal options in case of a violation
 - One or multiple copyright holders do their own enforcement
 - Copyright transfer to an entity that does enforcement
 - Free Software Foundation
 - http://conservancy.softwarefreedom.org/
 - Fiduciary License Agreement with the FSF Europe

Harald Welte Free/Open Source Software License Compliance

Linux and the Embedded Market GPL Violations and License Enforcement

GPL Violations and Business Risks gpl-violations.org

The gpl-violations.org work

- Use all legal means necessary to bring infringing product in compliance
- We only act where we hold copyright (Linux kernel)
- We typically only act within Europe, mostly in Germany
- Success so far
 - . More than 100 amicable agreements as results of settlements
 - More than 5 preliminary injunctions halting sales of products until compliance
 - Multiple actual court cases with court verdict

Harald Welte Free/Open Source Software License Compliance

The gpl-violations.org work

Typical enforcement timeline

- Customer of product sends a report about GPL violation
 - There is no GPL license text and/or no source code or written offer
- We do reverse engineering and make test purchase
- After confirming the violation, send legal warning notice to
 - Tight deadline for complying with the GPL and signing a declaration to cease and desist
- If no declaration is signed, we
 - contract technical expert to do a study
 - apply for a preliminary injunction
- If cease-desist is signed and license compliance reached:
 - Resolve how the vendor can ensure already manufactured products are compliant

Harald Welte Free/Open Source Software License Compliance

FOSS Licenses Linux and the Embedded Market GPL Violations and License Enforcement

GPL Violations and Business Risks GPL Enforcement apl-violations.org

The gpl-violations.org legal cases

Commonly-known cases that actually went to court

- April 2004: Preliminary injunction against Sitecom
- May 2004: Sitecom appeal case turned down by court
- April 2005: Preliminary injunction against Fortinet
- September 2006: Court case against D-Link

... all of those cases have been won

Notes			
Notes			
Notes			
Notes			

FOSS Licenses Linux and the Embedded Market GPL Violations and License Enforcement

GPL Violations and Business Risks GPL Enforcement gpl-violations.org

Outlook

Outlook

- Blatant GPL violations in embedded devices are declining, but are likely to continue due to lack of skill or negligence.
- We'll see more derivative works types of GPL violations, and we'll see actual legal enforcement and precedent in this area over the next years.
- Stronger copyright protection demanded by content industry will also mean stronger protection for FOSS licenses. Imagine GPL enforcement with three strikes law in France ?!?

22	100	

Harald Welte Free/Open Source Software License Compliance

Notes	
Notes	
Notes	
Notes	