

Intellectual Property of F/OSS

Case Study: iText

a Free/Open Source Java-PDF library

Bruno Lowagie

F/OSS and IP

- iText was started by one person in 1998
- Another developer joined in 2000
- From then on the product grows organically:
It's a joined effort of many different people
- But who is the owner of the code?
Who owns the Intellectual Property?

Your product

White zone

Gray zone

Black zone

The White Zone

White zone

Gray zone

Black zone

The White Zone

- You have written the code yourself, but
 - What about your employer? Does your employer own (part of) the code? Do you have a formal agreement with your employer with respect to F/OSS?
 - Where did you get your inspiration? IBM developers are forbidden to look at any code that is not formally approved by IBM's legal team. Good practice or burden?

Employers and IP

The Gray Zone

White zone

Gray zone

Black zone

The Gray Zone

- The code was contributed, but:
 - Did the contributor agree with the license?
 - Did the contributor's employer agree?
 - Where did the contributor get his inspiration?
- The code is taken from another project, but:
 - Are the licenses compatible?
 - Do you respect the other project's license?
 - Where did the other project get its code from?

The Gray Zone

- Contributor License Agreements
 - The Apache Foundation demands contributors and their employers to sign a CLA
 - SUN demands contributors to sign an SCA from the moment the contributions contain more than 20 lines of code
- Check License Compatibility
 - Keep a detailed inventory of all F/OSS Projects (subset / derivative work)

The Black Zone

White zone

Gray zone

Black zone

The Black Zone

- Unfortunately it may happen that you weren't allowed to use some specific code that is part of your project.
- Solution:
 - either you ask (and get!) permission,
 - or you remove the code.

In practice

- I'm a developer
- I started writing a PDF library in 1998
- It was first published online in 1999
- It was completely refactored in 2000
- Many people contributed, and...
- IANAL!!! (= **I Am Not A Lawyer**)
- 2006: who owns the IP of iText?

IP Project

- July 2006: Eclipse Simultaneous Release
 - “Callisto”; tested and approved by IBM
- Eclipse/BIRT (Actuate) is part of this release
 - Project led by Actuate
- iText is used in Eclipse/BIRT
 - License MPL: not acceptable for IBM
 - Research Agreement between Actuate and Ghent University with as deliverable: IP Review

Turning Gray and Black into White

White zone

~~Gray zone~~

~~Black zone~~

Example 1

- State machine to parse XML quickly:
- Source taken from/inspired by:
 - <http://www.javaworld.com/javaworld/javatips/jw-javatip128.html>
- Read the fine print!
 - All contents of JavaWorld, including text, programs, applets, source code, and images are copyrighted and owned by IDG or the copyright holder specified, all rights reserved. No material may be reproduced electronically or in print without written permission

- Research Centers
- Core Java
- Enterprise Java**
 - Ajax/RIA/Web 2.0
 - Architecture & Scalability
 - Enterprise Best Practices
 - Java & XML**
 - Java Web Development
 - Web Services & SOAs
- Mobile Java
- Tools & Methods

Java Tip 128: Create a quick-and-dirty XML parser

Parse valid XML using minimal code

By Steven R. Brandt, JavaWorld.com, 05/31/02

Print Email Feedback Resources Discuss (1)

XML is a popular data format for several reasons: it is human readable, self-describing, and portable. Unfortunately, many Java-based XML parsers are very large; for example, Sun Microsystems' `jaxp.jar` and `parser.jar` libraries are 1.4 MB each. If you are running with limited memory (for example, in a J2ME (Java 2 Platform, Micro Edition) environment), or bandwidth is at a premium (for example, in an applet), using those large parsers might not be a viable solution.

Copyright Notice

Research Centers
Core Java
Enterprise Java
Mobile Java
Tools & Methods
JavaWorld Archives

Site Resources
Featured Articles
News & Views
Community
Java Q&A
JW Blogs
Podcasts
Site Map

Copyright, Permissions, Reprints, and Links

Copyright

All contents of *JavaWorld*, including text, programs, applets, source code, and images are copyrighted and owned by IDG or the copyright holder specified, all rights reserved. No material may be reproduced electronically or in print without written permission.

Permissions

Content derived from *JavaWorld* may be reproduced in print or displayed online and distributed, for free, in limited quantities for nonprofit, educational purposes with proper attribution. IDG retains the copyright for any such use. Any use of whole or partial *JavaWorld* content intended to endorse a product or for other commercial use must be approved by a [JavaWorld editor](#). Requests will be acted on quickly. For any commercial reproduction of *JavaWorld* content, print or online, you must purchase a reprint.

Solution 1

- Write JavaWorld and author, get permission!
- Note: there were many other places where licenses were incomplete or missing!
- It must become your second nature to ask for permission and to document! document! document!

Example 2

- **Names and variables referring to RC4**
 - RC4 was initially a trade secret, but in September 1994 a description of it was anonymously posted to the Cypherpunks mailing list.
 - It was soon posted on the sci.crypt newsgroup, and from there to many sites on the Internet. Because the algorithm is known, it is no longer a trade secret.
 - The name "RC4" is trademarked, however. The current status seems to be that "unofficial" implementations are legal, but cannot use the RC4 name.

Solution 2

- RC4 is often referred to as "ARCFOUR" or "ARC4" (meaning Alleged RC4, because RSA has never officially released the algorithm), to avoid possible trademark problems.
- Change all class and variable names:
for instance change RC4_ENCRYPTION into ARCFOUR_ENCRYPTION

Example 3

Class IntHashtable

Code taken from ACME.com:

```
// This is 90% based on JavaSoft's java.util.Hashtable.  
// Visit the ACME Labs Java page for up-to-date versions  
// of this and other fine Java utilities:  
// http://www.acme.com/java/
```

JavaSoft is a name used by Sun in the past in their Java activities .

Sun indicates use of the class `java.util.Hashtable` which is subject to unfriendly Sun license

It is unlikely that this code is available under a license that permits this use. Without information indicating that Sun approved of this usage the class should not be used.

Solution 3

- use the same class released by Apache under the APL in Apache-Commons instead of the ACME class.

Problem 4

EPS Functionality in iText

Taken from an example released by SUN under a Sample License.

The Sample License allowed the use of the code, but the source code contained this text:

```
/*
 * Copyright 1998 by Sun Microsystems, Inc.,
 * 901 San Antonio Road, Palo Alto, California,
 * 94303, U.S.A. All rights reserved.
 *
 * This software is the confidential and proprietary
 * information of Sun Microsystems, Inc.
 * ("Confidential Information"). You shall not
 * disclose such Confidential Information and shall
 * use it only in accordance with the terms of the
 * license agreement you entered into with Sun.
 */
```

Solution: after a very long argument about this comment section versus the Sample License, EPS functionality was dropped.

Problem 5

Fedora Linux and nuclear facilities

Some code involving TIFFs was taken from the JAI library originally released by SUN under a very liberal license. However, the license text contains the following clause:

```
/*  
 * You acknowledge that Software is not designed, licensed  
 * or intended for use in the design, construction,  
 * operation or maintenance of any nuclear facility.  
 */
```

As long as the word “licensed” isn’t removed, iText can’t be distributed with Fedora Linux.

Solution: direct communication with the core developers to solve the problem.

Contributors

1T3XT for iText: F/OS PDF Software

[Products](#)[Downloads](#)[Documentation](#)[About](#)[Products](#)
[Downloads](#)
[Documentation](#)[About](#)[History](#)[Copyright notices](#)[Acknowledgments](#)[Policy](#)[Contact](#)[SOURCEFORGE.NET*](#)

Acknowledgments

1T3XT, the iText Company, would like to express its gratitude to the people and companies listed on this page. Over the years, many people have contributed code in the form of a series of source files, a diff patch, a bugfix, ... and so forth. Thanks!

Core Development

[Bruno Lowagie](#), [Howard Shank](#), [Kevin Day](#), [Mark Storer](#), [Paulo Soares](#), [Xavier Le Vouch](#)

Code Contributions

[Aiken Sam](#), [Antonio Iacono](#), [Bernd Oliver Sünderhauf](#), [Carsten Hammer](#), [Gerald Henson](#), [Jeremy Bowman](#), [Jim Moore](#), [Karsten Klein](#), [Kazuya Ujihara](#), [Kevin Galligan](#), [Leonard D. Rosenthol](#), [Lubos Strapko](#), [Mark Hall](#), [Mark Thompson](#), [Michael Niedermair](#), [Nigel Kerr](#), [Oren Manor](#), [Phillip Pan](#), [Ryo Nakamura](#), [Sivan Toledo](#), [Steffen Stundzig](#), [Steve Appling](#), [Thomas Bickel](#), [Ygal Blum](#)

Minor feature contributions

[Alexej Suchov](#), [Armin Häberling](#), [Bill Ensley](#), [Christian Lauer](#), [Craig Fleming](#), [David Carmona Perez](#), [Eric Mattes](#), [Federico Scala](#), [Galo Gimenez](#), [Geert Poels](#), [Holger Plankermann](#), [James Wu](#), [John Hellerud](#), [Jose Hurtado](#), [Josselin Pujo](#), [Matthias Germann](#), [Michael Neuweiler](#), [Michael Schierl](#), [Norman Richards](#), [Philippe Laflamme](#), [Steve Carrow](#), [Takenori Sato](#), [Thimo Seitz](#), [Tim Newsom](#), [Todd Bush](#), [Ulrich Telle](#)

Suggestions / Minor bugfixes

[Adauto Martins](#), [Adriaan Peeters](#), [Adrian Pronk](#), [Alexandru Carstoiu](#), [Alexis Pigeon](#), [Andrew Binstock](#), [Annie \(?\)](#), [Antoine Blanc](#), [August Detlefsen](#), [Benoit Wiart](#), [Bruno Waes](#), [Bryan Anderson](#), [Bullo \(?\)](#), [Calvin Lee](#), [Carl Freeland](#), [Carsten Siedentop](#), [Cesar jz](#), [Chris Nokleberg](#), [Christian Schrade](#), [Christoph Wagner](#), [Christopher MacKenzie](#), [Cory Lewis](#), [Daniel Marczišovszky](#), [Danox](#), [Darryl Miles](#), [David Freels](#), [David Teran](#), [Dirk Weigenand](#), [Edgar Leonardo Prieto Perilla](#), [Emmanuel Deviller](#), [Eoin Mallin](#), [Evelyne De Cordier](#), [Feng Dihai](#), [Finn Bock](#), [Francesco Di Milato](#), [François Gravel](#), [Gabriel Erzse](#), [Gavin Disney](#), [Gerald Fehringer](#), [Igor Sherbakov](#), [Janis Achenbach](#), [Jason McGrath](#), [Jeremy Torbert](#), [Joachim Eyrich](#), [Joakim Sandstroem](#), [John Englar](#), [John Hammen](#), [Jurgen Lust](#), [Jurij Bilas](#), [Karen Vardanyan](#), [Katja Sondermann](#), [Ken Auer](#), [Ken Geis](#), [Kevin Knowlden](#), [Klaus Martini](#), [Kris Raney](#), [Kurt Huwig](#), [Les Hughes](#), [Leslie Baski](#), [Lidong Liu](#), [Lorenz Maierhofer](#), [Maarten Coene](#), [Marc Campforts](#), [Mario Maccarini](#), [Mark Nelson](#), [Matt Benson](#), [Micah Tessler](#), [Michael Klink](#), [Nils Meier](#), [Patrick Valsecchi](#), [Paul Williams](#), [Raffaele](#)

<http://www.1t3xt.com>

Contributions

1T3XT for iText: F/OS PDF Software

[Products](#)[Downloads](#)[Documentation](#)[About](#)[Products](#)[Downloads](#)[Documentation](#)[About](#)[History](#)[Copyright notices](#)[Acknowledgments](#)[Policy](#)[Contact](#)[SOURCEFORGE.NET*](#)

Acknowledgments Info: People

Phillip Pan

Philip wrote several classes concerning Colors and Patterns.

Category

registered in the category "**Code Contributions**"

Class files

[core] com/lowagie/text/Jpeg.java

Philip posted a fix for JPEG CMYK images

[core] com/lowagie/text/pdf/ColorDetails.java 💡

This class was written by Phillip

[core] com/lowagie/text/pdf/PatternColor.java 💡

This class was written by Phillip

[core] com/lowagie/text/pdf/PdfFormField.java

Paulo wrote this class, but he says he was inspired by Phillip's initial input: "I ended up not using his code but I got some good ideas, though."

[core] com/lowagie/text/pdf/PdfCCBased.java 💡

This class was written by Phillip.

<http://www.1t3xt.com>

Who did what?

1T3XT for iText: F/OS PDF Software

Products

Downloads

Documentation

About

Products

Downloads

Documentation

About

History

Copyright notices

Acknowledgments

Policy

Contact

SOURCEFORGE.NET®

PatternColor.java

General information

This class can be found in the following jar:
itext-core.jar

In package:

com.lowagie.text.pdf

Current version on 1t3xt.info:

- [source code](#)
- [Javadoc API](#)

Current version on SourceForge SVN:

- [log](#)
- [src with markup](#)
- [most recent source code](#)

Added to the CVS/SVN repository on:
2002-02-06

Acknowledgements

Phillip Pan 💡

This class was written by Phillip

Bruno Lowagie

Bruno removed a line in a code clean-up.

Paulo Soares

Paulo integrated the class into iText

Xavier Le Vouch

Code cleanup operations by Xavier

<http://www.1t3xt.com>

Third Party Content

1T3XT for iText: F/OS PDF Software

[Products](#)[Downloads](#)[Documentation](#)[About](#)

Products
Downloads
Documentation
About
History
Copyright notices
Acknowledgments
Policy
Contact

SOURCEFORGE.NET*

Copyright

1T3XT BVBA makes all its products (the "Software") available under a Free/Open Source Software license.

- MPL, with LGPL as an alternative license: iText core, iText RTF, iTextSharp
- LGPL only: iText RUPS and the iText toolbox

A copy of the MPL and the LGPL should be shipped with the product. If not, you can find the full license text here:

- [Mozilla Public License](#)
- [Lesser GNU Public License](#)

The copyright of these products is owned by Bruno Lowagie, Paulo Soares, and others (see the [acknowledgments list](#) for a full overview).

Redistributors

If you did not receive the Software directly from the [1T3XT BVBA](#), the [lowagie.com](#) site or the iText project pages on [SourceForge](#), the Software is being redistributed by another party (the "Redistributor") and different terms and conditions may apply to your use of any object code in the Software. Check the Redistributor's license that was provided with the Software. If no such license exists, contact the Redistributor. Unless otherwise indicated below, the terms and conditions of the original F/OSS license still apply to any source code in the Software.

Note that [iText Software Corp](#) is the exclusive vendor of commercial iText licenses. Do not purchase an iText license from any other third party vendor.

Third Party Content

The Software includes items that have been sourced from third parties as set out below. If you did not receive this Software directly from 1T3XT BVBA, the following is provided for informational purposes only, and you should look to the Redistributor's license for terms and conditions of use.

Adobe AFM files (Subset)

The Software is accompanied by files developed by Adobe. These files included in iText without modification. Your use of these files is subject to the terms and conditions of a [file that must accompany](#) the AFM files.

<http://www.1t3xt.com>

Result: 2007

- iText was shipped as part of Eclipse/BIRT with the Europa Simultaneous Release in 2007: IBM, Actuate and the Eclipse Foundation happy!
- No more doubts about the ownership iText. Maintaining a clear overview of the IP and avoiding possible IP issues in the future has become a 'second nature': Bruno happy!
- A valuable experience with a valuable result!

Thank you!

Questions are always welcome