Towards a Census of the Use of Licenses in Free and Open Source

Daniel M German
Professor
Department of Computer Science
University of Victoria
Canada

FOSS licenses

- OSI has approved more than 70 different licenses
- Many more in the "wild"
 - Original General Public License
 - Beerware v42
 - Do What the F**k You Want To Public License v2

How systems state their license

- The license of a system is stated in:
 - source code files
 - README files
 - COPYING files
 - Metadata of the project
 - Sourceforge/Launchpad/GoogleCode (often outdated and/or incorrect)
- Others abstract this information:
 - RedHat
 - Debian

Understanding and Auditing the Licensing of Open Source Software Distributions

Daniel M. German[†], Massimiliano Di Penta[‡], Julius Davies[†] † Dept. of Computer Science, University of Victoria, Canada ‡ Dept of Engineering, University of Sannio, Italy dmg@uvic.ca, dipenta@unisannio.it, juliusd@uvic.ca

Abstract—Free and open source software (FOSS) is often distributed in binary packages, sometimes part of GNU/Linux operating system distributions, or part of products distributed/sold to users.

FOSS creates great opportunities for users, developers and integrators, however it is important for them to understand the licensing requirements of any package they use. Determining the license of a package and assessing whether it depends on other software with incompatible licenses is not trivial. Although this task has been done in a labor intensive manner by software distributions, automatic tools to perform this analysis are highly desired.

This paper proposes a method to understand licensing compatibility issues in software packages, and reports an empirical study aimed at auditing licensing issues in binary packages of the Fedora-12 GNU/Linux distribution. The objective of this study is (i) to understand how the license declared in packages is consistent with those of source code files, and (ii) to audit the licensing information of Fedora-12, highlighting cases of incompatibilities between dependent packages.

The obtained results—supported by feedback received from Fedora contributors—show that there exist many nuances in determining the license of a binary package from its source code, as well as cases of license incompatibility issues due to package dependencies. When one installs a new application/library in a Unix system, this is often done from what is known as a binary package (such as RPM packages in Fedora/Redhat-like distributions or .deb packages in Debian-like distributions). Other than the various artifacts composing the application/library, the package also contains metadata describing, among other things, (i) under what open source license the package is distributed (which we call the declared license of the binary package), and (ii) the list of other packages required in order to successfully install and use the current package (its required packages) [2].

From a legal point of view, modifying and redistributing a FOSS package poses two important issues:

- Can we trust the declared license of the package? i.e., is that license consistent with those of the files the package contains?
- Do the dependency requirements of a binary package create potential legal concerns? Software with different licenses can be combined to create larger systems, but such combinations can increase the chance for license incompatibilities.

Measuring FOSS Licenses use

- Empirical vs anecdotal
 - Can I replicate the results?
- Ex:
 - Blackduck yearly census

Rank	License	%
1.	GNU General Public License (GPL) 2.0	32.65%
2.	Apache License 2.0	12.84%
3.	GNU General Public License (GPL) 3.0	11.62%
4.	MIT License	11.28%
5.	BSD License 2.0	6.83%
6.	Artistic License (Perl)	6.27%
7.	GNU Lesser General Public License (LGPL) 2.1	6.19%
8.	GNU Lesser General Public License (LGPL) 3.0	2.62%
9.	Eclipse Public License (EPL)	1.61%
10.	Code Project Open 1.02 License	1.33%
11.	Microsoft Public License	1.32%
12.	Mozilla Public License (MPL) 1.1	1.08%
13.	Common Development and Distribution License (CDDL)	0.31%
14.	BSD 2-clause "Simplified" or "FreeBSD" License	0.30%
15.	Common Public License (CPL)	0.26%
16.	zlib/libpng License	0.23%
17.	Academic Free License	0.20%
18.	GNU Affero GPL v3	0.16%
19.	Microsoft Reciprocal License (Ms-RL)	0.14%
20.	Open Software License (OSL)	0.14%

Source: Black Duck Software

Danger: be suspicious of a census

- Methodology?
- Tool used?
- Accuracy?
- Licenses identified?
- Names used?

Rank	License	%
1.	GNU General Public License (GPL) 2.0	32.65%
2.	Apache License 2.0	12.84%
3.	GNU General Public License (GPL) 3.0	11.62%
4.	MIT License	11.28%
5.	BSD License 2.0	6.83%
6.	Artistic License (Perl)	6.27%
7.	GNU Lesser General Public License (LGPL) 2.1	6.19%
8.	GNU Lesser General Public License (LGPL) 3.0	2.62%
9.	Eclipse Public License (EPL)	1.61%
10.	Code Project Open 1.02 License	1.33%
11.	Microsoft Public License	1.32%
12.	Mozilla Public License (MPL) 1.1	1.08%
13.	Common Development and Distribution License (CDDL)	0.31%
14.	BSD 2-clause "Simplified" or "FreeBSD" License	0.30%
15.	Common Public License (CPL)	0.26%
16.	zlib/libpng License	0.23%
17.	Academic Free License	0.20%
18.	GNU Affero GPL v3	0.16%
19.	Microsoft Reciprocal License (Ms-RL)	0.14%
20.	Open Software License (OSL)	0.14%

Source: Black Duck Software

The challenges

- What is the universe of FOSS?
- How do I find it?
- What is an individual?
 - New versions v. old?
 - Forks v original?
 - Github?
 - Embedded copies?
 - Common to copy dependencies to simplify dependency management

Towards a Census

- Choose a corpus
 - It will be biased
 - Repositories vs distributions
 - Debian, RedHat, ...
 or
 - Maven2, github, sourceforge, CPAN, CTAN, etc.

Linux

- Licensed under the GPLv2
 - Contains:

Licenses found in Linux

General Public License v2 (GPLv2)

General Public License v2 or any later version (GPLv2+)

Library General Public License v 2 (LGPLv2)

Lesser General Public License v 2.1 (LGPLv2.1)

New BSD –3 clauses (BSD-3)

BSD 2 Clauses (BSD-2)

MIT/X11

... and many others

FreeBSD

- FreeBSD:
 - Licensed under the BSD-2 license
- It contains GPL code!!!
 - Disabled by default
 - If enabled
 - the license of the kernel can't be BSD-2 any more

Source code license identification

- Originally we started using Fossology (Fossology.org)
 - But:
 - it was way too slow (computational expensive):
 - - Few seconds to minutes per file It is fast, and detects "No liense"
 - It wasn't able to distinguish between NO License, and I don't know the license
- So we created our own:
 - Ninka
 - http://github.com/dmgerman/ninka

A sentence-matching method for automatic license identification of source code files

Daniel M. German University of Victoria, Canada dmg@uvic.ca Yuki Manabe Osaka University, Japan y-manabe@ist.osakau.ac.jp Katsuro Inoue Osaka University, Japan inoue@ist.osaka-u.ac.jp

ABSTRACT

The reuse of free and open source software (FOSS) components is becoming more prevalent. One of the major challenges in finding the right component is finding one that has a license that is adequate for its intended use. The license of a FOSS component is determined by the licenses of its source code files. In this paper, we describe the challenges of identifying the license under which source code is made available, and propose a sentence-based matching algorithm to automatically do it. We demonstrate the feasibility of our approach by implementing a tool named Ninka. We performed an evaluation that shows that Ninka outperforms other methods of license identification in precision and speed. We also performed an empirical study on 0.8 million source code files of Debian that highlight interesting facts about the manner in which licenses are used by FOSS.

version 2.1 license, allowing both Free/Open source software and proprietary software development."

In an empirical study, Li et al. reported that 37% of companies that used OSS components modify their source code [14]. They also emphasize that any organization wanting to reuse FOSS components (either with or without modification) should consider the legal implications of such changes.

The legal issues of reusing FOSS components affect not only companies, but other FOSS components and applications. As reported in [9], FOSS applications are also concerned about licensing issues, primarily if the license of the FOSS component is compatible with the license of the application that uses it. If they are not, then the component cannot be used.

One of the major challenges of intellectual property clearance is to identify the license under which a FOSS component, and each of its files is made available. This is due

Ninka showed us

- That license identification of source code is far from trivial
 - Finding the license statement
 - How many licenses does it contain?
 - How do they interact?
 - Language related issues
 - License customization

Debian 6.0

- Used Ninka
- Scanned source code of few main programming languages
 - Perl, python, C, java

Debian 6.0

Difference

Not included: lesserGPLv3, sameAsPerl

Fedora 18 Source Packages

Fedora18 Binary Packages

Conclusions

- Counting licenses is tricky and dangerous
 - Decide on a corpus
 - Decide on what an "entity" is
 - Keep in mind that identification is hard
 - Tools make mistakes: errors + ignore
- Different communities/languages/products tend to use different licenses
 - Any census will be biased

Towards a Census of the Use of Licenses in Free and Open Source

Daniel M German
Professor
Department of Computer Science
University of Victoria
Canada

Methodology?

- · Tool used?
- · Accuracy?
- Licenses identified?
- · Names used?

Rank	License	%
1.	GNU General Public License (GPL) 2.0	32.65%
2.	Apache License 2.0	12.84%
3.	GNU General Public License (GPL) 3.0	11.62%
4.	MIT License	11.28%
5.	BSD License 2.0	6.83%
6.	Artistic License (Perl)	6.27%
7.	GNU Lesser General Public License (LGPL) 2.1	6.19%
8.	GNU Lesser General Public License (LGPL) 3.0	2.62%
9.	Eclipse Public License (EPL)	1.61%
10.	Code Project Open 1.02 License	1.33%
11.	Microsoft Public License	1.32%
12.	Mozilla Public License (MPL) 1.1	1.08%
13.	Common Development and Distribution License (CDDL)	0.31%
14.	BSD 2-clause "Simplified" or "FreeBSD" License	0.30%
15.	Common Public License (CPL)	0.26%
16.	zlib/libpng License	0.23%
17.	Academic Free License	0.20%
18.	GNU Affero GPL v3	0.16%
19.	Microsoft Reciprocal License (Ms-RL)	0.14%
20.	Open Software License (OSL)	0.14%

Source: Black Duck Software

Debian 6.0

Conclusions

Danger: be suspicious of a census

- Counting licenses is tricky and dangerous
 - Decide on a corpus
 - Decide on what an "entity" is
 - Keep in mind that identification is hard
 - · Tools make mistakes: errors + ignore
- Different communities/languages/products tend to use different licenses
 - Any census will be biased