

Samba and GPLv3


What we gained, what we lost.

SAMBA

Jeremy Allison

Samba Team

jra@samba.org

Why move to GPLv3 at all ?

- Samba Team members (Jeremy, Tridge, Simo) were contributors to the GPLv3 drafting process.
 - Fear of software patents.
 - Intense dislike of DRM.
 - Protections against “Covenants not to sue”.
 - Creating Free Software is still a political act.

"Freedom isn't free

No, there's a hefty in' fee.

*And if you don't throw in your
buck 'o five*

Who will?"


What did we lose ?

In public, one major vendor.

Keep your lawyers off my computer


In private, probably others.

The rise and fall of Samba replacements

- Closed-source, proprietary replacements for Samba servers saw an opportunity.
 - Likewise
 - HvNAS
 - Solaris (Nexenta) and others..
- How did they do ?
 - ~~Likewise~~ : Bought out by EMC. All other purchasers left with abandon-ware.
 - ~~HvNAS~~ : Bought out by NetApp. All other purchasers left with abandon-ware.
- Samsung are thinking of trying with a GPLv2 server...

Compatibility with GPLv2-only code

- Some developers, as a protest act against GPLv3, license under GPLv2-only.
 - Some Linux kernel developers worst offenders here.
- GPLv2-only is an anti-social act in the Free Software community.
- If you must link with existing GPLv2-only code (Linux), please use GPLv2-or-later.
 - Allows integration with existing GPLv2-only software whilst still allowing GPLv3 projects to use the code.
- If no requirements to link with GPLv2, use GPLv3-or-later.

Use in places we didn't want to be :-)

No DRM infested devices can use Samba code.

Some embedded systems don't use Samba because of this.


WARNING DRM

Product restricts usage or
invades privacy.

DefectiveByDesign.org

What did we gain ?

A better license:

ftp.samba.org/pub/samba/slides/linuxcollab-why-samba-went-gplv3.pdf

- No more 'death penalty'.
- Patents less of a threat.
- Freedom for users.
- Easier to comply.
- Benefits for Samba Team engineers.

No more GPL death penalty.


Let me tell you a horror story..

Better software patent protection

*Software patents
go here*


Freedom for users !

Some embedded systems still use DRM with Samba, but must disable all DRM when Samba is changed by a user. Locked down 'App Store' prohibited.


WARNING DRM

Product restricts usage or
invades privacy.

DefectiveByDesign.org


Easier to work with vendors

- Protection from the most common mistake: No source or offer.
 - Web distribution is a no-brainer.
- Clarification of “System Libraries” in GPLv3 makes it much easier for vendors to structure code to interface with Samba.
- 'Forgiveness' built into the license makes using it much less risky.
 - Still a lot of anti-GPLv3 F.U.D. propagated (mainly on lwn.net discussions it seems :-).

Easier to expand engineering pool

- Now we don't have a GPL penalty, Samba has relaxed our rules on insisting on personal copyright on contributions.
- We now have a 'standard' process by which engineers working for Corporations can assert rights to contribute under GPLv3.
 - One email and they're done !
- Makes it easier for Samba Team committers to change jobs. No up-front negotiation required.

Would we do it again ?


Yes – with some reservations

- As most of the loudest complainers about GPLv3 were actually involved in the drafting, we didn't expect the amount of F.U.D propagated over it.
 - To quote Simon Phipps - “Never trust a corporation”.
- Could have done better to coordinate with other projects in the move to GPLv3.
 - **FSF – I'M LOOKING AT YOU HERE !**
 - ALL FSF projects should be [L]GPLv3 by now.
- Massive screw up in being unable to persuade Linux kernel to move.
 - Acts as kernel for anti-GPLv3 movement.

However, for Samba it was a relatively smooth transition

- Most Samba OEM vendors and distributors just smoothly rolled over to the new versions of Samba (3.2.0 and later) that were under GPLv3.
 - No changes needed to any vendors source code distribution mechanisms or GPL compliance efforts.
- Several who left either fearing the GPLv3 or tried out proprietary solutions have now come back.
 - Being left with abandon-ware helped a lot here :-).
- Samba plans for the long term view.
 - Another 20 years of supported software solutions.

GPLv3 is *NOT* toxic for vendors

- Amazon just announced major Samba4 deployments as their directory service for the Amazon cloud:
 - <http://aws.amazon.com/blogs/aws/new-aws-directory-service/>
 - Don't have to ship source as we're no AGPLv3.
- Is this the future for GPLv3 code deployment ?
 - AGPLv3 currently considered toxic for proprietary cloud vendors.
 - GPLv3 becomes the safer choice ?

Questions and Comments ?

SRMBR Opening Windows to a Wider World

