

SPDX: The Lingua Franca of Open Source Governance

Gary O'Neill,
Source Auditor

Tim Mackey
Black Duck by Synopsys
@TimInTech

License (mis-)management

Stories from 15 years of Open Source analysis

Microsoft Acquisition of a SaaS Company

Large Software Supplier using Apache MQ

Image licensed under CC0-1.0 by pixabay.com

Large Software Supplier using Apache MQ

- LGPL Library inside another open source package inside a large app
- Found and fixed by Apache, but already out there
- The original source was removed by Apache – makes it hard to meet the source distribution obligations
- Would have been easy to update the versions if they knew of the issue
- Apache could have probably avoided the issue if they had tooling in place to maintain the embedded licenses (partially addressed by RAT)

Audits for Inbound Software

- Large corporation which embeds software in devices
- Very concerned about compliance
- Most inbound software suppliers' disclosure is incorrect
- Hires external software auditors
 - Cost of audits
 - Concerns about confidentiality
 - Just doing a 3 way NDA is a challenge

Image by Tim Gouw licensed under Pexel's license

GhostScript and iText – version caution!

- Depending on version and which fork, Ghostscript may be under GPL, Aladdin Free Public License (which forbids commercial distribution), or AGPL
 - Recently, a Ghostscript litigation tested the enforceability of open source licenses (reference <https://qz.com/981029/a-federal-court-has-ruled-that-an-open-source-license-is-an-enforceable-contract/>)
- Versions of iText prior to 5.0 use a choice of Mozilla Public License or the GPL license. Versions 5.0 and later use the AGPL license.

Image by Lorenzo Cafaro under Pexel's license

Unnecessary scares

- GPL in contrib directories – zLib
contrib/ada/zlib.ads “...under the terms of the GNU General Public License ...”
- GPL build tools
- Lawyers looking at the list of all identified licenses without additional info can get quite (unnecessarily) concerned
- Takes some time during analysis to determine how the GPL code is used

Did we really distribute this?

- Leaking tools as part of the distribution
 - Testing tools – some GPL with redistribution requirements
 - Build environment tooling

Image by Hossam M. Omar under Pexel's license

So what's this SPDX thing?

What's in your software?

- What are the ingredients?
- How is each ingredient used?
 - License
 - Relationship to product
- What do we know about each ingredient?

SPDX for Governance

- Generate
- Store
- Aggregate
- Query

Governance Today

Governance Goals

Governance Challenges

Automate building a master BOM

Requires Manual Labor

- Keeping Spreadsheet updated

Automate Reporting

Requires Compliance

- Reporting usage
- Adherence to Policy

Produce single aggregable output

Hard to standardize tooling

- Require aggregation of diverse tool outputs

Governance with **SPDX**

sparql

sparql protocol and rdf query language

Governance with **SPDX**

Demo

Enforcing Licenses with SPARQL

List All Licenses For My Version

```
prefix spdx: <http://spdx.org/rdf/terms#>
prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>

select distinct ?name ?licenseConcluded ?licenseDeclared
{
  ?pkg rdf:type spdx:Package ;
 spdx:name ?name .
  ?pkg spdx:licenseConcluded ?licenseConcluded .
  ?pkg spdx:licenseDeclared ?licenseDeclared
  .FILTER regex(str(?pkg), "1.0.23")
}
```

Enforcing Licenses with SPARQL

List Packages With No License Declared

```
prefix spdx: <http://spdx.org/rdf/terms#>
select distinct ?item ?itemName
{
  { {?item spdx:licenseDeclared ?license} } .
  OPTIONAL {?item spdx:name ?itemName} .
  FILTER (?license in (
 spdx:noassertion,
 spdx:none
  ))
}
```

Enforcing Licenses with SPARQL

List Packages With No License Declared – Filtered For Our Version

```
prefix spdx: <http://spdx.org/rdf/terms#>
select distinct ?item ?itemName
{
  { {?item spdx:licenseDeclared ?license} } .
  OPTIONAL {?item spdx:name ?itemName} .
  FILTER (?license in (
 spdx:noassertion,
 spdx:none
  ))
  .FILTER contains(str(?item), "1.0.23")
}
```

Enforcing Licenses with SPARQL

List Details On Specific BOM Item

```
prefix spdx: <http://spdx.org/rdf/terms#>
select distinct ?item ?p ?o
{
 ?item spdx:name 'jep' .
 {?item ?p ?o}
 .FILTER regex(str(?item), "1.0.23")
}
```

Enforcing Licenses with SPARQL

List Packages With Sensitive Licenses

```
prefix spdx: <http://spdx.org/rdf/terms#>

select distinct ?item ?itemName ?license
{
  {
 {?item spdx:licenseDeclared ?license}
 UNION
 {?item spdx:licenseConcluded ?license}
  } .
  OPTIONAL {?item spdx:name ?itemName} .
  FILTER (strstarts(str(?license), str(licenseList:AGPL-3.0)))
  .FILTER regex(str(?item), "1.0.23")
}
```


Questions?