

Introduction to Open Source

Carl Eric Mols
Mateo Davis

Sony Mobile Communications AB

Public

Agenda

- General Overview
 - What is it?
 - Theory of Why it Works
 - Open Source Licensing Basics
- Open Source at Sony Mobile
 - History
 - Strategy
 - Intellectual Property
 - Open Source Processes

Why are we here??

- SOMC's History/Transition – Share lessons learned
- Engineers/Developers - have tremendous opportunities, but with that comes responsibility
- Lawyers and Engineers need to work together – legal and technical issues overlap

What is Open Source Software?

- Computer Software that provides its **source code** under a **license** with the rights to **study, change, and distribute** the software to **anyone** and for **any purpose**
- OSI Definition: 10 Freedoms – <http://opensource.org/osd-annotated>
- Is it widely used?

Wildly Successful

- More Stable
- Faster Development Time
- More Secure
- It is everywhere:
 - 2 billion people own a smartphone, full of Open Source
 - Internet, web services, medical equipment, cars and likely your fridge too.
 - Even the US DoD is a major user of Open Source ... think ARPAnet ...

The Cathedral vs The Bazaar – Why it Works

- Linus' Law: *with enough eyeballs, all bugs are shallow*
- Release early, release often (bleeding edge vs. stable releases)
- Users = Co-Developers: users become testers, and testers become contributors
- Skilled developers wandering through your architecture
- Self-selection of developers
- Public - your work is on display (and the criticism can be brutal)
- Meritocracy + Democracy/little management
- Crowd Power – crowd decision-making works in the context of code development
- Why developers volunteer: reputation, experience, scratch an itch/solve a problem
- Why developers are paid: shared support and maintenance makes it cost efficient and more reliable

See Eric S Raymond, The Cathedral and the Bazaar: <http://www.catb.org/esr/writings/cathedral-bazaar/cathedral-bazaar/>

Licensing Basics - Copyright

- Copyright attaches to every novel expression of an idea (e.g., software)
- Exclusive Right to:
 - Copy
 - Modify
 - Distribute
- Time Limited – 50+ years
- License – grants defined rights

Copyleft

[C] Simon Whiteley 2011

Richard M Stallman

Reciprocity

Distribution = trigger

Changing the code/combining with other code = need to provide changes/combination to the downstream recipient

Open Source Licensing Overview

CopyLeft
Permissive

License	Force Feedback/limits usage	Uptake	Easy
GPLv2 (+v3), (+Affero), Derivative	High	Low	Low
Mozilla Public, Modifications to files	Medium	Medium	Low
Apache 2.0, Patent protection	Low	Medium	Medium
MIT, BSD, Notice work only	Low	Low	High

9 | 2015-04-13 | A Introduction to Open Source Public

License Interpretation (Re Copyleft)

- GPL uses very technical language (+ is a manifesto as much as a license)
- Glosses on licenses created by old message board discussions/FAQs
 - E.g, Linus Torvald's interpretation of the GPL as it applies to Linux
 - Stallman/FSF's FAQ pages about the GPL
- What is a derivative work often becomes very technical
- Widely recognized exceptions/interpretations by the community – shims, sockets, etc.

10 | 2015-04-13 | A Introduction to Open Source Public

Open Source Community

- Free Software Foundation – Stallman founded
- Software Freedom Law Center – Eben Moglen
- Apache Foundation
- Linux Foundation
- gpl-violations.org

Open Source at Sony Mobile

Overview of Different Open Source Activities

OS History

Official Strategy

Sony Mobile's Strategy in Open Source is to reduce our OPEX and TTM through active but selective contributions of Non-Differentiating SW to the Open Source Community.

Fundamental objectives for [AOSP] contributions

- **Reduce Cost of Maintenance**
Contributions reduce the patch mountain.
- **Improve Time-To-Market**
Fewer patches means faster bring ups.
Feedback from Google shows insights to roadmaps/strategic direction.
- **Disrupt Competitors**
By contributing, we force competitors to re-adjust their set of patches.
- **Get Closer to Google**
Create engineer-to-engineer relationships that can be leveraged to drive the business.
Influence Android strategy.

Intellectual Property Rights and Contributions

- **Patent Strategy**

To reduce royalty payments and to ensure that products are the most appealing.

- **IPR Dept**

Checks contributions for conflict with IPR goals and objectives.

- **Modify**

If there are patent issues, IPR Dept can often suggest alteration of a proposal to allow for contributions. *It is extremely rare a contribution proposal is fully rejected!*

- **Document**

Track all submitted contribution proposals and their status.

I ♥
PATENT
PORTFOLIOS

Do not Self-Censor!

Try it, and if (when!) getting an approval from Open Source Board = IPR is cleared to contribute.

Open Source Processes

- **2 Corporate Directives**

- Intake – Open Source Software Directive
- Output – Open Source Software Contribution Directive

- **Open Source Board – Decision making body for contributions of Open Source. Maintains the Open Source Directives. Members:**

- Legal
- IPR
- Open Source Operations
- Technology/CTO
- Development (GSM)
- UX (App Software)

Classification of Contributions

Trivial contribution
A Trivial contribution is a rather small and simple change to already existing open source software. No new functionality added. No significant improvement in performance.
• E.g., bug fixes

Medium contribution
A Medium Contribution is larger than a Trivial Contribution. It can contain both substantially changed functionality and completely new functionality.
• E.g., new Linux device drivers (support for new hardware)

Major contribution
A Major Contribution involves substantial amounts of code, with significant Intellectual Property value, and is the result of considerable internal development efforts.
• E.g., DRM Framework

22 | 2015-04-13 | A | Introduction to Open Source | Public

Scheme on OSS Contribution

- Trivial contribution

Scheme on OSS Contribution

- Medium contribution

Scheme on OSS Contribution - Major contribution

25 | 2015-04-13 | A

Introduction to Open Source

INTERNAL
USE ONLY

Conclusions

- Engineers empowered, but need to take responsibility
- Legal and Development/Engineers need to work together
- Open Source is simple –understand the consequences and handle it accordingly
- Process/Administration

26 | 2015-04-13 | A

Introduction to Open Source

Public

SONY
make.believe

"SONY" or "make.believe" is a registered trademark and/or trademark of Sony Corporation.
Names of Sony products and services are the registered trademarks and/or trademarks of Sony Corporation or its Group companies.
Other company names and product names are the registered trademarks and/or trademarks of the respective companies