

Legal Compliance in Large Free Software Communities

The case of Debian

Stefano Zacchiroli

Debian Developer
Former Debian Project Leader
OSI Board Director

5 June 2014
OSS Task Force Workshop
OSS trends and state of the art of license compliance
Siemens
Erlangen, Germany

Outline

- 1 Legal fundamentals of Debian
- 2 License compliance
- 3 Looking forward

Outline

1 Legal fundamentals of Debian

2 License compliance

3 Looking forward

Prelude: distributions

- ease software management
- key notion: the **package** abstraction
- offer **coherent software collections**
- killer application: **package managers** (& installers)

Once upon a time

Fellow Linuxers,

*This is just to announce the **imminent completion** of a **brand-new Linux release**, which I'm calling the **Debian Linux Release**. [...]*

*Ian A Murdock, 16/08/1993
comp.os.linux.development*

- built **collaboratively** by software **experts**
- 1st major distro developed “**openly** in the spirit of GNU”
FSF-supported for a while

Debian — the operating system

flagship product: **Debian stable**

- binary distribution
- released every ≈ 24 months
- 12 hw architectures
- archive-wide security support
 - ▶ new: **LTS, 5 years**

renowned for

ports, stability, packaging system, old hw support, smooth upgrades, i18n/l10n, the testing suite, technical policy, package choice, ...

possibly the largest curated Free Software collection

Web server FOSS market lead (31.2%)

— W3 Techs, Jan 2014

Debian — the Project

Common goal:

Create the best, Free operating system.

Debian Social Contract (excerpt)

(1997)

- 1 100% Free Software
- 2 give back
- 3 don't hide problems
- 5 works that do not meet our Free Software standards

- ≈ 1'000 official **members world-wide**
- ≈ 4-5'000 contributors
- **volunteers**, no employees

Debian — the ecosystem

Derivative distribution:

- 1 take existing packages; add extras
- 2 patch & rebuild packages as needed
- 3 sync periodically

Debian: **base for ≈ 140 (48%) distros**
— DistroWatch, Jan 2014

Why?

- quality & licensing assurances
- solid base system
- huge package base
- the “*universal OS*”, perfect for customizations

Data for Raring Ringtail, Jan 2013,
main + universe

Fundamental #1 — DFSG

To verify the “100% Free” promise, you need to define “Free”.
The **Debian Free Software Guidelines** (DFSG) give such a definition.

http://www.debian.org/social_contract#guidelines

- require the **4 freedoms** to uphold
- + distribution specific provisions
- basis for the **Open Source Definition**
- **apply to all sorts of content**
 - ▶ firmware, documentation (PDFs!), artwork, music, ...

Fundamental #2 — Governance

Debian Constitution

(1998)

Structures and rules for a Free Software-compatible democracy

on paper: pretty formal

- bodies: DPL, delegates, technical committee, secretary, ...
- procedures: NM process, general resolutions, ...

in practice: flat, bottom-up, almost anarchic

- teams (100x), maintainers (1'000x)
- all (almost entirely) autonomous in technical decisions

Fundamental #3 — Independence

no (or very little) **corporate control** over Debian

- no (single) company babysitting us
- living up on: donations, gift-economy
- truly remarkable among “major” distros

drawback: limited access to typical corporate resources

assets (money, hw, IP) held by **trusted organizations** world-wide

- e.g.: SPI (US), FFIS (Germany), debian.ch, ...
- to reduce SPOF risk
- there is no “Debian foundation”
TOs used for **fiscal sponsorship**, and more

Fundamental #3 — Independence

no (or very little) **corporate control** over Debian

- no (single) company babysitting us
- living up on: donations, gift-economy
- truly remarkable among “major” distros

drawback: limited access to typical corporate resources

assets (money, hw, IP) held by **trusted organizations** world-wide

- e.g.: **SPI (US)**, FFIS (Germany), debian.ch, ...
- to reduce SPOF risk
- there is no “Debian foundation”
TOs used for **fiscal sponsorship**, and more

Some consequences

At different scales, these traits apply to most “community-driven FOSS projects”.

Some consequences:

- top-down “*thou shalt not...*” doesn’t work
- limited access to legal advice
- some “US-centrism”

Outline

1 Legal fundamentals of Debian

2 License compliance

3 Looking forward

Compliance non-issues

Typical license compliance concerns that do *not* arise in Debian:

- ~~“release everything but your *secret sauce*”~~ — T. Preston-Werner
 - ▶ Free Software commitment
 - ▶ we *want* to release everything
- ~~copyright assignment / contributor license agreement~~ within limits though:
 - ▶ responsibility waiving (e.g., *post mortem* license upgrades)
 - ▶ delegate license enforcement to trusted 3rd parties

Actual “compliance” issues

- keep Debian (main) 100% DFSG-free
- keep Debian mirrors content re-distributable
 - ▶ non-free is a relevant concern here

(mission)
(legal)

debian/copyright

- human readable file that collects all **copyright & license notices** for any given (source) package¹
- **developers**: must fill it in, reviewing upstream notices
- **users**: for any given (binary) package PKG, will find it under `/usr/share/doc/PKG/copyright`
- **popular licenses'** full texts are collected under `/usr/share/common-licenses/` and referenced from `debian/copyright`
- incorrect `debian/copyright` → **release critical bug**
- prevention: “user testing” + periodic (in theory) review by package maintainers

¹www.debian.org/doc/debian-policy/ch-docs.html#s-copyrightfile

debian/copyright

- human readable file that collects all **copyright & license notices** for any given (source) package¹
- **developers**: must fill it in, reviewing upstream notices
- **users**: for any given (binary) package PKG, will find it under `/usr/share/doc/PKG/copyright`
- **popular licenses**¹ full texts are collected under `/usr/share/common-licenses/` and referenced from `debian/copyright`
- incorrect `debian/copyright` → **release critical bug**
- prevention: “user testing” + periodic (in theory) review by package maintainers

¹www.debian.org/doc/debian-policy/ch-docs.html#s-copyrightfile

debian/copyright

- human readable file that collects all **copyright & license notices** for any given (source) package¹
- **developers**: must fill it in, reviewing upstream notices
- **users**: for any given (binary) package PKG, will find it under `/usr/share/doc/PKG/copyright`
- **popular licenses**¹ full texts are collected under `/usr/share/common-licenses/` and referenced from `debian/copyright`
- incorrect `debian/copyright` → **release critical bug**
- prevention: “user testing” + periodic (in theory) review by package maintainers

¹www.debian.org/doc/debian-policy/ch-docs.html#s-copyrightfile

Reviewing notices

how do you distribute the responsibility of reviewing upstream notices to a large, almost anarchic hacker community?

Lesson learned

You don't.

Delegating review to individual maintainers **doesn't work** at this scale.

not all hackers are equally attentive (or even interested) when it comes to legal matters

Reviewing notices

how do you distribute the responsibility of reviewing upstream notices to a large, almost anarchic hacker community?

Lesson learned

You don't.

Delegating review to individual maintainers **doesn't work** at this scale.

not all hackers are equally attentive (or even interested) when it comes to legal matters

Reviewing notices (cont.)

AKA the NEW queue & ftp-masters

- 2 tier review process
peer review—among “legal geeks”—might be a viable alternative
- main purpose: check **DFSG free-ness**

Quality assurance on debian/copyright

At Debian scale, (semi-)automated QA on license information is highly desirable, e.g.:

- do we link OpenSSL w/ GPL (unwillingly)?
- how many GPLv3-incompatible packages do we have? (2007)
- what happens when libb2 is relicensed to AGPL? (2013)
- ...

Approach

Heuristics to cross-check package metadata (Depends, Build-Dep., etc.) with license info → spot candidates for further review.

Requirement: machine-readable debian/copyright

Machine-Readable (M-R) debian/copyright

2007 early versions

2012 version 1.0

<http://www.debian.org/doc/packaging-manuals/copyright-format/1.0/>

Format: <http://www.debian.org/doc/packaging-manuals/copyright-format/1.0/>
Upstream-Name: X Solitaire
Source: <ftp://ftp.example.com/pub/games>

Files: *
Copyright: Copyright 1998 John Doe <jdoe@example.com>
License: GPL-2+

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; *[snip]*

On Debian systems, the full text of the GNU General Public License version 2 can be found in the file `'/usr/share/common-licenses/GPL-2'`.

Files: complex-1/*
Copyright: Copyright 1998 Jane Smith <jsmith@example.net>
License: GPL-2+ with OpenSSL exception
[LICENSE TEXT]

Files: complex-2/*
Copyright: Copyright 1998 Jane Smith <jsmith@example.net>
License: GPL-2+ or Artistic-2.0, and BSD
[LICENSE TEXT]

M-R debian/copyright — details

Surface syntax: RFC 822-like “paragraphs”

Header paragraph

```
Format: http://www.debian.org/doc/packaging-manuals/copyright-format/1.0/  
Upstream-Name: SOFTWARE  
Upstream-Contact: John Doe <john.doe@example.com>  
Source: http://www.example.com/software/project
```

Files paragraphs and globbing

```
Files: *  
Copyright: 1975-2010 Ulla Upstream  
License: GPL-2+
```

```
Files: debian/*  
Copyright: 2010 Daniela Debianizer  
License: GPL-2+
```

```
Files: debian/patches/fancy-feature  
Copyright: 2010 Daniela Debianizer  
License: GPL-3+
```

```
Files: */*.1  
Copyright: 2010 Manuela Manpáger  
License: GPL-2+
```

M-R debian/copyright — details

Surface syntax: RFC 822-like “paragraphs”

Header paragraph

```
Format: http://www.debian.org/doc/packaging-manuals/copyright-format/1.0/  
Upstream-Name: SOFTware  
Upstream-Contact: John Doe <john.doe@example.com>  
Source: http://www.example.com/software/project
```

Files paragraphs and globbing

```
Files: *  
Copyright: 1975-2010 Ulla Upstream  
License: GPL-2+
```

```
Files: debian/*  
Copyright: 2010 Daniela Debianizer  
License: GPL-2+
```

```
Files: debian/patches/fancy-feature  
Copyright: 2010 Daniela Debianizer  
License: GPL-3+
```

```
Files: */*.1  
Copyright: 2010 Manuela Manpáger  
License: GPL-2+
```

M-R debian/copyright — details

Surface syntax: RFC 822-like “paragraphs”

Header paragraph

```
Format: http://www.debian.org/doc/packaging-manuals/copyright-format/1.0/  
Upstream-Name: SOFTware  
Upstream-Contact: John Doe <john.doe@example.com>  
Source: http://www.example.com/software/project
```

Files paragraphs and globbing

```
Files: *  
Copyright: 1975-2010 Ulla Upstream  
License: GPL-2+
```

```
Files: debian/*  
Copyright: 2010 Daniela Debianizer  
License: GPL-2+
```

```
Files: debian/patches/fancy-feature  
Copyright: 2010 Daniela Debianizer  
License: GPL-3+
```

```
Files: */*.1  
Copyright: 2010 Manuela Manpajer  
License: GPL-2+
```

Verbatim license and factorization

Files: src/js/foobar/*
License: weird-license
[LICENSE TEXT]

Files: src/js/editline/*
Copyright: 1993, John Doe
 1993, Joe Average
License: MPL-1.1

Files: src/js/fdlibm/*
Copyright: 1993, J-Random Corporation
License: MPL-1.1

License: MPL-1.1
[LICENSE TEXT]

License specification

- ontology of license **short names**
- minimal **license algebra**:
 - ▶ unary postfix “-v” modifier for versions
 - ▶ unary postfix “+” modifier for “or later” provisions
 - ▶ unary postfix “with *exn*” modifier for predefined exceptions (currently 2: GPL Font and OpenSSL exceptions)

License: GPL-2+ with OpenSSL exception

- ▶ binary infix “or” for multiple licensing
- ▶ binary infix “and” for files containing contributions under different licenses, e.g.:

License: GPL-2+ or Artistic-2.0, and BSD-3-clause

M-R debian/copyright — example

Example (Debian copyright file for LibreOffice 4.1.1)

Available at:

`sources.debian.net/src/libreoffice/1:4.1.4-2/debian/copyright`
`sources.debian.net/src/libreoffice/latest/debian/copyright` (current)

- real-life, large example
- 77 license blocks, 30 of which are distinct
- 1427 lines
 - ▶ ≈ 200: globbing and copyright notices
 - ▶ ≈ 600: verbatim inclusion of unknown (to the ontology) licenses
 - ▶ ≈ 500: verbatim inclusion of known licenses, but not popular enough (in Debian) to be shipped under `/usr/share/common-licenses/` (e.g. CDDL, MPL)

M-R debian/copyright — coverage

Potential: huge corpus of thrice reviewed copyright/license notices for popular Free Software projects.

Archive coverage of machine-readable debian/copyright files:²

date	release	source packages	archive coverage
Feb 2011	Squeeze	≈ 2'800	19%
May 2013	Wheezy	≈ 7'400	42%
Jan 2014	<i>unstable</i>	≈ 9'700	46%
May 2014	<i>unstable</i>	≈ 12'200	55%

²note: all (100%) Debian packages have a debian/copyright file, but not all are in the machine-readable format yet

M-R debian/copyright vs SPDX

General features³

	SPDX	M-R debian/copyright
target	companies / BOMs	hackers
syntax	extensional	intensional
readability	machine & human	machine & human
writability	machine	machine & human

³my take, YMMV

M-R debian/copyright vs SPDX (cont.)

License short names

- M-R debian/copyright: **≈30 licenses** (w/o versions/variants)
SPDX: **≈100 licenses** (ditto)
 - ▶ Debian only lists DFSG-free licenses (e.g., no CC-BY-ND)
 - ▶ Debian includes Debian-specific variants (e.g., GFDL-NIV)
 - ▶ Debian only lists “popular” licenses; others are verbatim
- license **name compatibility**
 - ▶ collaboration Debian ↔ SPDX working group (circa 2010)
 - ▶ either party agreed to some renaming
 - ▶ Debian added equivalences to the license algebra
 - ★ e.g., GPL-2.0=CPL-2
 - ▶ one exception: Zope vs ZPL (?)

M-R debian/copyright vs SPDX (cont.)

License short names

- M-R debian/copyright: **≈30 licenses** (w/o versions/variants)
SPDX: **≈100 licenses** (ditto)
 - ▶ Debian only lists DFSG-free licenses (e.g., no CC-BY-ND)
 - ▶ Debian includes Debian-specific variants (e.g., GFDL-NIV)
 - ▶ Debian only lists “popular” licenses; others are verbatim
- license **name compatibility**
 - ▶ collaboration Debian ↔ SPDX working group (*circa* 2010)
 - ▶ either party agreed to some renaming
 - ▶ Debian added equivalences to the license algebra
 - ★ e.g., GPL-2.0=GPL-2
 - ▶ one exception: Zope vs ZPL (?)

M-R debian/copyright — implementations

- **lintian**: thorough “lint”-like tool to check packages against Debian Policy
 - ▶ **syntactic checks** about M-R debian/copyright
 - ▶ e.g., <http://lintian.debian.org/tags/unused-license-paragraph-in-dep5-copyright.html>
- **licensecheck2dep5**
 - ▶ **licensecheck** (part of devscripts): bare bone, header-based license detector
 - ▶ **licensecheck2dep5** (part of cdb5): convert licensecheck’s output to M-R debian/copyright
- **dh-make-perl**: create M-R debian/copyright out of CPAN metadata
- **Config::Model::Dpkg** CPAN Perl module
 - ▶ full implementation (syntax + semantics)
 - ▶ prototype bidirectional **SPDX converter**

Outline

1 Legal fundamentals of Debian

2 License compliance

3 Looking forward

SPDX adoption in Debian

None yet.

None foreseen (yet?).

some issues:

- maintainers: **writing SPDX** by hand? (out of question)
- maintainers: **reading SPDX** (ditto)
 - ▶ i.e., SPDX as a derived product of something **hacker-readable**
- archive: **generating SPDX** for Debian packages? (*cui prodest*)
- maintainers: use **upstream SPDX** to generate debian/copyright?
 - ▶ sure, but upstream SPDX adoption is lacking
- maintainers: use **3rd party SPDX** to generate debian/copyright?
 - ▶ extra party to trust
 - ▶ which SPDX repository? and where are they?

Synergies SPDX ↔ M-R debian/copyright

M-R debian/copyright

- widespread, due to package format popularity
- thoroughly reviewed (for a community)

SPDX

- main industry standard to convey license information
- good for machines
- hard sell to hackers (writing) and users (reading)

M-R **debian/copyright** as a friendly way to read and write **SPDX**

debian/copyright → SPDX

- assumption: trust
- expand wildcards
- compute checksums
- distribute license info

SPDX → debian/copyright

- group files by licenses and directory
- synthesize wildcards

Next step: embrace the idea, write **reference converters**

Synergies SPDX ↔ M-R debian/copyright

M-R debian/copyright

- widespread, due to package format popularity
- thoroughly reviewed (for a community)

SPDX

- main industry standard to convey license information
- good for machines
- hard sell to hackers (writing) and users (reading)

M-R **debian/copyright** as a friendly way to **read and write SPDX**

debian/copyright → SPDX

- assumption: trust
- expand wildcards
- compute checksums
- distribute license info

SPDX → debian/copyright

- group files by licenses and directory
- synthesize wildcards

Next step: embrace the idea, write **reference converters**

Use case #1: Debian as a SPDX consumer

Issues with current Debian compliance process:

- debian/copyright bootstrap is costly
- further releases are less scrutinized (stability assumption)

Widespread SPDX adoption could help, e.g.:

If we trust upstream

- all upstream releases will come with SPDX (...)
- first release: generate debian/copyright (and then review it)
- at each new release: automatic check for changes

If we do not trust upstream

- “forges” will provide SPDX for all projects (...)
- at each new release: lookup (by project name or checksum) SPDX data and double-check upstream data

Use case #1: Debian as a SPDX consumer

Issues with current Debian compliance process:

- debian/copyright bootstrap is costly
- further releases are less scrutinized (stability assumption)

Widespread SPDX adoption could help, e.g.:

If we trust upstream

- all upstream releases will come with SPDX (...)
- first release: generate debian/copyright (and then review it)
- at each new release: automatic check for changes

If we do not trust upstream

- “forges” will provide SPDX for all projects (...)
- at each new release: lookup (by project name or checksum) SPDX data and double-check upstream data

Use case #1: Debian as a SPDX consumer

Issues with current Debian compliance process:

- debian/copyright bootstrap is costly
- further releases are less scrutinized (stability assumption)

Widespread SPDX adoption could help, e.g.:

If we trust upstream

- all upstream releases will come with SPDX (...)
- first release: generate debian/copyright (and then review it)
- at each new release: automatic check for changes

If we do not trust upstream

- “forges” will provide SPDX for all projects (...)
- at each new release: lookup (by project name or checksum) SPDX data and double-check upstream data

Use case #2: Debian as a license knowledge base

Compliance tools/services are currently quite tied to **centralized, non-transparent dataset**.

Debian: not as big as GitHub + SourceForge + . . . , but:

- good proxy of popular FOSS
- long release history (20+ years)

What if we turn distros into a large **federated dataset for compliance**?
In Debian:

- mass convert M-R debian/copyright → SPDX
- add **lookup APIs** (e.g., to <http://sources.debian.net>)
- building block: M-R debian/copyright → SPDX converter

FOSS communities have **different compliance needs** than industries.
There are **synergies** to be found on both **tools and datasets**.

Thanks!

Questions?

Stefano Zacchioli
zack@debian.org

<http://upsilon.cc/zack>
<http://identi.ca/zack>

about the slides:

available at
© 2010–2014
license

<https://gitorious.org/zacchiro/talks/trees/master/2014/20140605-siemens-legal>
Stefano Zacchioli

Creative Commons Attribution-ShareAlike 4.0 International License