

“Some argue that licenses that support open source projects are ‘dangerous.’ In this beautifully clear work, Lawrence Rosen defuses this argument. And in a talent rare for a lawyer, Rosen succeeds in making these points about the law meaningful and understandable to anyone at all.”

— FROM THE FOREWORD BY LAWRENCE LESSIG,
renowned intellectual property expert and author of *Free Culture*

Some argue that licenses that support open source projects are ‘dangerous.’ In this beautifully clear work, Lawrence Rosen defuses this argument. And in a talent rare for a lawyer, Rosen succeeds in making these points about the law meaningful and understandable to anyone at all.
—From the Foreword by Lawrence Lessig, renowned intellectual property expert and author of *Free Culture*

OPEN SOURCE LICENSING

Software Freedom and Intellectual Property Law

LAWRENCE ROSEN

Open source licensees are free to:

- Use open source software for any purpose
- Make and distribute copies
- Create and distribute derivative works
- Access and use the source code
- Combine open source and other software

LAWRENCE ROSEN

OPEN SOURCE LICENSING

Software Freedom and Intellectual Property Law

A complete guide to the law of open source for developers, managers, and lawyers

Now that open source software is blossoming around the world, it is crucial to understand how open source licenses work—and their solid legal foundations. Open Source Initiative general counsel Lawrence Rosen presents a plain-English guide to open source law for developers, managers, users, and lawyers. Rosen clearly explains the intellectual property laws that support open source licensing, carefully reviews today’s leading licenses, and helps you make the best choices for your project or organization.

Coverage Includes:

- Explanation of why the SCO litigation and other attacks won’t derail open source
- Dispelling the myths of open source licensing
- Intellectual property law for nonlawyers: ownership and licensing of copyrights, patents and trademarks
- “Academic licenses”: BSD, MIT, Apache, and beyond
- The “reciprocal bargain” at the heart of the GPL
- Alternative licenses: Mozilla, CPL, OSL and AFL
- Benefits of open source, and the obligations and risks facing businesses that deploy open source software
- Choosing the right license: considering business models, product architecture, IP ownership, license compatibility issues, relicensing, and more
- Enforcing the terms and conditions of open source licenses
- Shared source, eventual source, and other alternative models to open source
- Protecting yourself against lawsuits

ABOUT THE AUTHOR

LAWRENCE ROSEN is an attorney specializing in technology and a computer professional who has taught programming and managed several computer departments at Stanford University. He is currently general counsel and secretary of Open Source Initiative (OSI), formerly served as its executive director, and has written several major open source licenses.

©2005, PAPER, 432 PAGES,
0-13-148787-6, \$39.99

“I have studied Rosen’s book in detail and am impressed with its scope and content. I strongly recommend it to anybody interested in the current controversies surrounding open source licensing.”

— JOHN TERPSTRA
Samba.org;
Cofounder, Samba-Team

“Linux and open source software have forever altered the computing landscape. The important conversations no longer revolve around the technology but rather the business and legal issues. Rosen’s book is must reading for anyone using or providing open source solutions.”

— STUART COHEN
CEO, Open Source
Development Labs

TABLE OF CONTENTS

Foreword

Preamble

1. Freedom and Open Source

The Language of Freedom

Defining Open Source

Open Source Principles

2. Intellectual Property

Dominion Over Property

Right Brain and Left Brain

Acquiring Copyrights and Patents

Original Works of Authorship

Works Made for Hire

Exclusive Rights of Copyright and Patent Owners

Copies

Exceptions to the Exclusive Right to Make Copies

Collective and Derivative Works

The Chain of Title for Copyright

The Chain of Title for Patents

Joint Works

Assigning Ownership

Duration of Copyright and Patent

Trademarks

Exceptions to Intellectual Property Protection

3. Distribution of Software

Contributors and Distributors

Distribution

Open Source Collaboration

Contributor Agreements

What About Users?

4. Taxonomy of Licenses

What Is a License?

Bare Licenses

Licenses as Contracts

Patent Licenses

Template Licenses

Types of Open Source Licenses

5 Academic Licenses

The BSD Gift of Freedom

BSD License as Template

The BSD License Grant

Source and Binary Forms of Code

Conditions under the BSD

Warranty and Liability Disclaimer

The MIT License

The Right to Sublicense

The Warranty of Noninfringement

The Apache License

Protecting Trademarks

The Apache Contributor License

Agreement

The Artistic License

License Preambles

When Amateurs Write Licenses

Big Picture of Academic Licenses

Apache License Version 2.0

6. Reciprocity and the GPL

The GPL Bargain

Copyleft and Reciprocity

Policy Objectives

The Preamble to the GPL

GPL as Template

The GPL Applies to Programs

Linking to GPL Software

Copyright Law and Linking

The LGPL Alternative

GPL Grant of License

Access to Source Code

"At No Charge"

Other Obligations in the GPL

The GPL and Patents

Accepting the GPL

7. The Mozilla Public License (MPL)

The Mozilla Story

The MPL Reciprocity Bargains

Contributors and Modifications

The MPL and Patents

Defending Against Patents

Other Important MPL License Provisions

Other Corporate Licenses

8. The Common Public License (CPL)

CPL as a Template

A Digression about Well Written Licenses

Grant of Copyright and Patent Licenses

Reciprocity under the CPL

Exception to Reciprocity

Patent Defense

Defend and Indemnify

Ownership of the CPL License

9. The OSL and the AFL

Academic or Reciprocal?

Initial Paragraph of OSL/AFL

1. Grant of Copyright License

2. Grant of Patent License

3. Grant of Source Code License

4. Exclusions from License Grant

5. External Deployment

6. Attribution Rights

7. Warranty of Provenance and

Disclaimer of Warranty

8. Limitation of Liability

9. Acceptance and Termination

10. Termination for Patent Action

11. Jurisdiction, Venue, and Governing Law

12. Attorneys Fees

13. Miscellaneous

14. Definition of "You" in This License

15. Right to Use

Copyright and Licensing Notice

10. Choosing an Open Source License

How Licenses Are Chosen

The Free-Rider Problem

Making Money from Open Source

In-Licensing

Out-Licensing

Contributions to Projects

License Compatibility for Collective Works

License Compatibility for Derivative Works

Relicensing

11. Shared Source, Eventual Source, and Other Licensing Models

Alternatives to Open Source

Shared Source

Public Source

Dual and Multiple Licensing

Eventual Source and Scheduled Licensing

Combining Licensing Models

12. Open Source Litigation

Owning a Cause of Action

Damages

Injunctions

Standing to Sue

Burden of Proof

Enforcing the Terms of a Contract

Disputes over Ownership of Intellectual Property

Disputes over Derivative Works

Patent Infringement Litigation

SCO vs. Open Source

13. Open Standards

Defining Open Standards

Open Specifications

Enforcing the Standard by Copyright Restrictions

Restrictions

Licensing the Test Suite: The Open Group License

Discouraging Forks: Sun's SSISSL

Patents on Open Standards

Reasonable and Nondiscriminatory

Royalty Free

The W3C Patent License

Justifying Open Standards and Open Source

The Open Source Paradigm

Appendixes

Index

ORDERING INFORMATION:

SINGLE COPY SALES:

Visa, Master Card, American Express, Checks, or Money Orders only —
Tel: 515-284-6761
Fax: 515-284-2607
Toll-Free:
800-811-0912

GOVERNMENT AGENCIES:

Kathryn Bass
GS-14F-8023A
703-404-9194
www.pearsongovernmentalsales.com

COLLEGE PROFESSORS:

Desk or Review Copies — Toll-Free:
800-526-0485

CORPORATE ACCOUNTS:

Quantity, Bulk Orders totalling 10 or more books. Purchase orders only —
No credit cards.
Fax: 317-428-3343
Toll-Free:
800-382-3419

INTERNATIONAL ORDERING INFORMATION:

CANADA:
cdn.ordr@pearsoned.com

UK/EMEA:
Europe, Middle East, South Africa
de-order@pearson.com

BENELUX:
amsterdam@pearsoned-ema.com

AUSTRALIA:
trade@pearsoned.com.au

SOUTH ASIA:
asia@pearsoned.com.sg

NORTH ASIA:
misip@pearsoned.com.hk

OTHER REGIONS:
tim.galligan@pearsoned.com

