

GPLv3 と自由ソフトウェア

NIIBE Yutaka

Free Software Initiative of Japan

2007-08-30

OSSAJ Seminar, Tokyo, Japan

GNU GPL LED Display v3

- Google SoC 2007
 - Cq 出版 Design Wave マガジン
 - 秋月電子 LED Matrix
 - Xilinx Spartan 3E
-
- 時間：1時間15分

What's Free Software?

0: To run the program, for any purpose.

1: To study how the program works, and adapt it to your needs. (*)

2: To redistribute copies so you can help your neighbor.

3: To improve the program, and release your improvements to the public, so that the whole community benefits. (*)

(*) Access to the source code is a precondition for this.

Brief History of FLOSS

1984: GNU Project has started

1985: Free Software Foundation has founded

1991: Linux development has started

1998: Open Source Software Movement

199X--: More and more software

Apache, Mozilla, MySQL, PostgreSQL,
PHP, Perl, Python, Ruby...

200x: Got Attention by Governments

2003: 1st Asia Open Source Software Symposium

2005: 1st CodeFest Asia

2007: 9th AOSSS, 4th CodeFest Asia

GNU Project (1)

- Richard M. Stallman started the project
- Goal: UNIX compatible replacement of Free (Free as in Freedom) Operating System
- Many software from GNU:
 - GCC (GNU Compiler Collection)
 - GNU Debugger
 - GNU Binutils
 - Bash
 - GNU Coreutils (text, shell, file)
 - and MORE!
- De-facto Standard of Development Environment

GNU Project (2)

- Actually, GNU Project's most important contribution is the license: ***GNU GPL***
- GNU General Public License
 - which protects freedom
- More than half software projects adopt GNU GPL
 - Linux
 - GNU Project
 - MySQL (dual)

Free Software and Licenses

- *Copyright* matters, take care of it
 - It is true: We can use/study/redistribute/modify
 - It is untrue: no copyright issues
- Three major category of Free Software:
 1. Public Domain
 - no copyright
 2. Permissive Licenses (BSD, MIT, ...)
 3. *Copyleft*
- Best practice:
 - Never write your own license,
But use well-known license

Copyleft and GNU GPL

- Copyleft: The method to protect the freedom to use/study/redistribute/modify software
- GNU GPL: An implementation of Copyleft
 - GNU General Public License
- Version 1: 1989
- Version 2: 1991
- Version 3: 2007
 - Currently being discussed
- Most widely used License
 - GNU Project
 - Linux
 - MySQL

DFSG

- Debian Free Software Guideline
 - From the viewpoint of GNU/Linux Distribution (Collection of Free Software)
 - 10 guideline
 1. Free Redistribution
 2. Source Code
 3. Derived Works
 4. Integrity of The Author's Code
 5. No Discrimination Against Persons or Groups
 6. No Discrimination Against Fields of Endeavor
 7. Distribution of License
 8. License Must Not Be Specific to Debian
 9. License Must Not Contaminate Other Software
 10. Example Licenses: GPL, BSD, and Artistic

OSI Approved Licenses

- Open Source Definition (from DFSG)
- 58 licenses (as of Nov. 2005)
 - GPL, LGPL
 - BSD, MIT, Apache
 - Python, PHP, Zope
 - Qt, Mozilla, Eclipse
 - IBM, Apple, Sun, Nokia, Intel
 - ...

Practice of GNU Project

- Require developers to assign copyrights to Free Software Foundation
- Legal paper work is needed to join the development
- While it's annoying for developers (especially for maintainers), it is easy for users to make sure it's *free*
- Practice: AUTHORS, COPYING, ChangeLog, INSTALL, NEWS, README

Linux and SCO problem

- Linux style
 - No assignment to central organization
 - Each developer has copyright
 - ... and copyright was not well managed
- SCO attack
 - Inclusion of portion of SCO UNIX
- Current Practice:
 - While copyrighted by each developer
 - Make sure to record who did what
 - Add: Sign-off: Field in every patch

Practice and Experience

- Copyright Management is needed
 - Identify each developer
 - Record every changes
- Big issues: Software Monopoly,
Software Patent,
Digital Restrictions
- For problems and concerns:
 - Software Freedom Law Center
 - GPL compliance lab at FSF
 - GPL seminar by FSF

GNU GPL History

... 1988 Each GPL (Emacs, GCC, ...)	
1989 GNU GPL version 1	10
1991 GNU GPL version 2	12
+ Software Patents, Geo limitation	
2007 GNU GPL version 3	17
+ Anti-Circumvention Law	
+ Licence Compatibility	
+ Software Patents	
+ GNU Affero GPL	
+ Note on Warranty & Liability	
- Geographical limitation	

GNU GPLv3

Freedom to protect

Tivoization

DMCA, EU CD

Software Patents (MS&Novel deal)

License Compatibility

Apache

Internationalization

一年半の活動

五回の国際会議

委員会による意見収集

ソフトウェアの自由 に対する脅威

Proprietary Software Business

No freedom of users

Monopoly of Software industry

distribution with no source code

Control of Development Environment

“Java Trap”

Software patents

which makes software proprietary

Tivoization

No modification possible

Code, License, Campaign

GNU Project

Code it, if none

GNU General Public License

Let propagate our effort

World Wide Cooperation for Free Software
Movement

FSF, FSFE, FSFLA, FSF India

Discussions

Abuse study team(s) against GNU GPL

Consumer Electronics Products
Digital TV?

Embedded System
ROM is OK?

User Product
Elevator?
Who is "User"?

情報システムと社会

References

- <http://www.gnu.org/philosophy/philosophy.html>
- <http://www.gnu.org/philosophy/free-sw.html>
- <http://www.gnu.org/licenses/licenses.html>
- <http://www.gnu.org/licenses/gpl-faq.html>
- <http://www.opensource.org/>
- <http://www.gnu.org/licenses/license-list.html>
- <http://www.softwarefreedom.org/>