

Overthrowing the tyranny of software: Why (and how) free societies respect computer user freedom

John Sullivan

Executive Director

`johns@fsf.org`

@johns on `status.fsf.org` and `microca.st`

@johns_FSF on Twitter

February 2, 2016

Overview

- The tyranny of software: surveillance, control, injustice
- The solution: software and computers under the control of their users
- How we get to a society where that's the norm

Amazon Echo

When is it listening?

Aral Balkan

@aral

Follow

Amazon Echo: invite a corporation into your home to listen to every word your family says. What could go wrong?

Facebook

Button available at fsf.org/facebook

Digital Restrictions Management (DRM)

Digital Restrictions Management: **control** and **surveillance**

DRM is proprietary software that artificially restricts what you can do with media. It's what stops you from sharing a song, saving a streaming video, or playing a single-player game offline. It limits your freedom to use and share the media fully, making the media defective by design.

CC BY SA 3.0 - Gordon Mullen & Matt Lee

Most DRM technologies **surveil** what you do on your computer, sometimes even sending data to back to their owner's servers.

Even worse, DRM enables **digital book burnings** - remote deletions of media from our devices on a mass scale.

MAKE US
BACK

If we want to avoid a future in which our devices monitor and control our interaction with digital media, we must fight to retain control of our media and software. Get involved at defectivebydesign.org.

DEFECTIVEBYDESIGN.ORG

DRM FAQ & News DRM-free Media Community & Events

1984

I never imagined that Amazon actually had the right, the authority or even the ability to delete something that I had already purchased.

- Charles Slater, reader, quoted in the *New York Times*, July 18, 2009

Antifeatures

An antifeature, in the way I use the term, is functionality that a technology developer will charge users to not include.

`(fsf.org/bulletin/2007/fall/antifeatures/)`

Injustice

For the first time in human history, we face an economy in which the most important goods have zero marginal cost. And the transformation to digital methods of production and distribution therefore poses to the twenty-first century a fundamental moral problem. If I can provide to everyone all goods of intellectual value or beauty, for the same price that I can provide the first copy of those works to anyone, why is it ever moral to exclude anyone from anything? If you could feed everyone on earth at the cost of baking one loaf and pressing a button, what would be the moral case for charging more for bread than some people could afford to pay? This represents the difficulty at which we find ourselves straining at the opening of the twenty-first century.

Hiding other bad behavior

Four Freedoms

From <http://gnu.org/philosophy/free-sw.html>:

- **Freedom 0:** The freedom to run the program, for any purpose.
- **Freedom 1:** The freedom to study how the program works, and change it so it does your computing as you wish.
- **Freedom 2:** The freedom to redistribute copies so you can help your neighbor.
- **Freedom 3:** The freedom to distribute copies of your modified versions to others. By doing this you can give the whole community a chance to benefit from your changes.

Four Freedoms

From <http://gnu.org/philosophy/free-sw.html>:

- **Freedom 0:** The freedom to run the program, for any purpose.
- **Freedom 1:** The freedom to study how the program works, and change it so it does your computing as you wish.
- **Freedom 2:** The freedom to redistribute copies so you can help your neighbor.
- **Freedom 3:** The freedom to distribute copies of your modified versions to others. By doing this you can give the whole community a chance to benefit from your changes.

Four Freedoms

From <http://gnu.org/philosophy/free-sw.html>:

- **Freedom 0:** The freedom to run the program, for any purpose.
- **Freedom 1:** The freedom to study how the program works, and change it so it does your computing as you wish.
- **Freedom 2:** The freedom to redistribute copies so you can help your neighbor.
- **Freedom 3:** The freedom to distribute copies of your modified versions to others. By doing this you can give the whole community a chance to benefit from your changes.

Four Freedoms

From <http://gnu.org/philosophy/free-sw.html>:

- **Freedom 0:** The freedom to run the program, for any purpose.
- **Freedom 1:** The freedom to study how the program works, and change it so it does your computing as you wish.
- **Freedom 2:** The freedom to redistribute copies so you can help your neighbor.
- **Freedom 3:** The freedom to distribute copies of your modified versions to others. By doing this you can give the whole community a chance to benefit from your changes.

How free software solves these problems

- The source code is available for anyone to inspect
- Once you find a problem, you can fix it, or ask someone to do it for you
- You can then share the fixed version with everyone else
- While not guaranteeing perfection, this means it's a lot more difficult to keep bad behavior in free software

How free software solves these problems

- The source code is available for anyone to inspect
- Once you find a problem, you can fix it, or ask someone to do it for you
- You can then share the fixed version with everyone else
- While not guaranteeing perfection, this means it's a lot more difficult to keep bad behavior in free software

How free software solves these problems

- The source code is available for anyone to inspect
- Once you find a problem, you can fix it, or ask someone to do it for you
- You can then share the fixed version with everyone else
- While not guaranteeing perfection, this means it's a lot more difficult to keep bad behavior in free software

How free software solves these problems

- The source code is available for anyone to inspect
- Once you find a problem, you can fix it, or ask someone to do it for you
- You can then share the fixed version with everyone else
- While not guaranteeing perfection, this means it's a lot more difficult to keep bad behavior in free software

The Free Software Foundation

The FSF was founded as a nonprofit organization in 1985 to fight for the freedoms of computer users worldwide, and to sponsor the GNU Project, which has a goal of making a fully free operating system.

The Free Software Foundation mission

At the FSF and in the GNU Project, we want **all** computer users to be able to do **everything** they need to do on **any** computer, using **only** free software.

Why not “open source?”

- Was originally an intentional split from the free software movement
- We want to focus on freedom
- But, the software is the same

Why not “open source?”

- Was originally an intentional split from the free software movement
- We want to focus on freedom
- But, the software is the same

Why not “open source?”

- Was originally an intentional split from the free software movement
- We want to focus on freedom
- But, the software is the same

Licenses and freedom

Restrictions that can make software proprietary:

- Copyright license – “All rights reserved.”
- End User License Agreement – “That thing in tiny print in a tiny dialogue box that you don’t read.”
- Software patents – “Apple and Microsoft’s favorite weapon of choice.”

Licenses and freedom

Restrictions that can make software proprietary:

- Copyright license – “All rights reserved.”
- End User License Agreement – “That thing in tiny print in a tiny dialogue box that you don’t read.”
- Software patents – “Apple and Microsoft’s favorite weapon of choice.”

Licenses and freedom

Restrictions that can make software proprietary:

- Copyright license – “All rights reserved.”
- End User License Agreement – “That thing in tiny print in a tiny dialogue box that you don’t read.”
- Software patents – “Apple and Microsoft’s favorite weapon of choice.”

Skype's license makes it not free software: Freedom 0

While you can download the program without charge, Skype denies you the freedom to run the program for any purpose.

4.2 Restrictions. You may not and you agree not to . . . use the Software or cause the Software (or any part of it) to be used within or to provide commercial products or services to third parties.

(License quotes are from <http://www.skype.com/en/legal/tou/>.)

Skype is not free software: Freedom 1

Skype denies you the freedom to read and modify the program's source code.

You may not and you agree not to . . . undertake, cause, permit or authorise the modification, creation of derivative works or improvements, translation, reverse engineering, decompiling, disassembling, decryption, emulation, hacking, discovery or attempted discovery of the source code or protocols of the Software or any part or features thereof

Skype is not free software: Freedom 2 and 3

Skype denies you the freedom to share modified or unmodified copies of the program.

You may not and you agree not to . . . sub-license, sell, assign, rent, lease, export, import, distribute or transfer or otherwise grant rights to any third party in the Software;

Copyleft

Using copyleft to keep software free

Anyone who writes and distributes software can use the powers of copyright to make sure the software they write stays free as in freedom.

The GNU General Public License

As the GNU General Public License begins:

The licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a program—to make sure it remains free software for all its users.

<http://www.gnu.org/licenses/gpl>

How to tell if software is under the GPL

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, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program. If not, see <http://www.gnu.org/licenses/>.

Noncopyleft

Copyright (c) 1998, 1999, 2000 Thai Open Source Software Center Ltd

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Many other free licenses

- The FSF's list of licenses:
`http://www.gnu.org/licenses/license-list`
- The Open Source Initiative (OSI) list:
`https://opensource.org/licenses`

What the FSF does

- Licensing advocacy and education (fsf.org/licensing)
- Support free software development (gnu.org)
- Free software advocacy and education (fsf.org/campaigns)

What the FSF does

- Licensing advocacy and education (fsf.org/licensing)
- Support free software development (gnu.org)
- Free software advocacy and education (fsf.org/campaigns)

What the FSF does

- Licensing advocacy and education (fsf.org/licensing)
- Support free software development (gnu.org)
- Free software advocacy and education (fsf.org/campaigns)

Other organizations

- April
- Open Source Initiative
- Software Freedom Conservancy
- Free Software Foundation Europe
- Apache Software Foundation
- Linux Foundation
- Electronic Frontier Foundation
- Many project-specific organizations

Free software everywhere

We already have free software everywhere:

- Android
- GNU/Linux
- Apache
- Wordpress (used by 26 percent of all Web sites, according to w3techs.com)

But it's still surrounded by unfree software.

Free software everywhere

We already have free software everywhere:

- Android
- GNU/Linux
- Apache
- Wordpress (used by 26 percent of all Web sites, according to w3techs.com)

But it's still surrounded by unfree software.

Free software everywhere

We already have free software everywhere:

- Android
- GNU/Linux
- Apache
- Wordpress (used by 26 percent of all Web sites, according to w3techs.com)

But it's still surrounded by unfree software.

Free software everywhere

We already have free software everywhere:

- Android
- GNU/Linux
- Apache
- Wordpress (used by 26 percent of all Web sites, according to w3techs.com)

But it's still surrounded by unfree software.

Free software everywhere

We already have free software everywhere:

- Android
- GNU/Linux
- Apache
- Wordpress (used by 26 percent of all Web sites, according to w3techs.com)

But it's still surrounded by unfree software.

Hardware that Respects Your Freedom

How you can help as an individual

- Support the concept and ideals of free software.
- Start using some free software and stop using unfree software.
(directory.fsf.org)
- Switch your operating systems – your laptops, tablets, e-book readers, and phones.
- Write and share free software, especially copyleft free software
- Help other people do all of the above
- Translate free software materials
- Buy hardware that Respects Your Freedom as much as possible

How you can help as an individual

- Support the concept and ideals of free software.
- Start using some free software and stop using unfree software.
(directory.fsf.org)
- Switch your operating systems – your laptops, tablets, e-book readers, and phones.
- Write and share free software, especially copyleft free software
- Help other people do all of the above
- Translate free software materials
- Buy hardware that Respects Your Freedom as much as possible

How you can help as an individual

- Support the concept and ideals of free software.
- Start using some free software and stop using unfree software.
(directory.fsf.org)
- Switch your operating systems – your laptops, tablets, e-book readers, and phones.
- Write and share free software, especially copyleft free software
- Help other people do all of the above
- Translate free software materials
- Buy hardware that Respects Your Freedom as much as possible

How you can help as an individual

- Support the concept and ideals of free software.
- Start using some free software and stop using unfree software.
(directory.fsf.org)
- Switch your operating systems – your laptops, tablets, e-book readers, and phones.
- Write and share free software, especially copyleft free software
 - Help other people do all of the above
 - Translate free software materials
 - Buy hardware that Respects Your Freedom as much as possible

How you can help as an individual

- Support the concept and ideals of free software.
- Start using some free software and stop using unfree software.
(directory.fsf.org)
- Switch your operating systems – your laptops, tablets, e-book readers, and phones.
- Write and share free software, especially copyleft free software
- Help other people do all of the above
- Translate free software materials
- Buy hardware that Respects Your Freedom as much as possible

How you can help as an individual

- Support the concept and ideals of free software.
- Start using some free software and stop using unfree software.
(directory.fsf.org)
- Switch your operating systems – your laptops, tablets, e-book readers, and phones.
- Write and share free software, especially copyleft free software
- Help other people do all of the above
- Translate free software materials
- Buy hardware that Respects Your Freedom as much as possible

How you can help as an individual

- Support the concept and ideals of free software.
- Start using some free software and stop using unfree software.
(directory.fsf.org)
- Switch your operating systems – your laptops, tablets, e-book readers, and phones.
- Write and share free software, especially copyleft free software
- Help other people do all of the above
- Translate free software materials
- Buy hardware that Respects Your Freedom as much as possible

Some specific free applications to use

- F-Droid – A marketplace of free applications for Android
- Encrypt your email with GnuPG – see emailselfdefense.fsf.org
- LibreOffice
- Twidere
- GNU Emacs

Some specific free applications to use

- F-Droid – A marketplace of free applications for Android
- Encrypt your email with GnuPG – see emailselfdefense.fsf.org
- LibreOffice
- Twidere
- GNU Emacs

Some specific free applications to use

- F-Droid – A marketplace of free applications for Android
- Encrypt your email with GnuPG – see emailselfdefense.fsf.org
- LibreOffice
- Twidere
- GNU Emacs

Some specific free applications to use

- F-Droid – A marketplace of free applications for Android
- Encrypt your email with GnuPG – see emailselfdefense.fsf.org
- LibreOffice
- Twidere
- GNU Emacs

Some specific free applications to use

- F-Droid – A marketplace of free applications for Android
- Encrypt your email with GnuPG – see emailselfdefense.fsf.org
- LibreOffice
- Twidere
- GNU Emacs

Support the FSF

Our work is funded primarily (over 80 percent) by grassroots contributions from thousands of individual members.

- Join the FSF at fsf.org/join. Or donate what you can at donate.fsf.org.
- Stay informed by subscribing to our *Free Software Supporter* newsletter at fsf.org/fss. It's also available in Spanish and French.
- Come to LibrePlanet! (March 19-20 in Cambridge, MA) libreplanet.org/conference

Slides will be available at

<https://libreplanet.org/wiki/User:Johns/Presentations>.

