

Open Source Licensing of AnIML

Jamie McQuay
Scimatic Software
Toronto, Canada

Agenda

- What is Open Source Software
- Degrees of Open Source
- Is the AnIML Standard Open?
- ASTM Standards Licensing Overview
- AnIML XML Schema Licensing
- Using AnIML in Open and Closed Source Products
- AnIML Tools Project

What is Open Source Software?

Open source is a development method for software that harnesses the power of distributed peer review and transparency of process.

Opensource.org

- No royalties or licensing fees
- Access to the source code

Open Source Examples

Open Source Examples

Open Source Examples

Open Source Examples

Common Concerns

If we use an Open Source component in our software then will we have to make the entire product Open Source?

Common Concerns

If we use an Open Source component in our software then will we have to make the entire product Open Source?

- This can be true. It is important to understand the licensing terms of the component

Common Concerns

If we use an Open Source component in our software then will we have to make the entire product Open Source?

- This can be true. It is important to understand the licensing terms of the component
- The amount of freedom in Open Source Software is set in the license

Common Concerns

If we use an Open Source component in our software then will we have to make the entire product Open Source?

- This can be true. It is important to understand the licensing terms of the component
- The amount of freedom in Open Source Software is set in the license

I don't know which license to use, there are too many options

Too Many Options?

- | | | |
|---|--|--|
| <ul style="list-style-type: none">• Academic Free License 3.0 (AFL 3.0)• Affero GNU Public License• Adaptive Public License• Apache License, 2.0• Apple Public Source License• Artistic license 2.0• Attribution Assurance Licenses• New and Simplified BSD licenses• Boost Software License (BSL1.0)• Computer Associates Trusted Open Source License 1.1• Common Development and Distribution License• Common Public Attribution License 1.0 (CPAL)• Common Public License 1.0• CUA Office Public License Version 1.0• EU DataGrid Software License• Eclipse Public License• Educational Community License, Version 2.0 | <ul style="list-style-type: none">• Eiffel Forum License V2.0• Entessa Public License• Fair License• Frameworkx License• GNU General Public License (GPL)• GNU General Public License version 3.0 (GPLv3)• GNU Library or "Lesser" General Public License (LGPL)• GNU Library or "Lesser" General Public License version 3.0 (LGPLv3)• Historical Permission Notice and Disclaimer• IBM Public License• ISC License• Lucent Public License Version 1.02• Microsoft Public License (Ms-PL)• Microsoft Reciprocal License (Ms-RL)• MIT license• Motosoto License• Mozilla Public License 1.1 (MPL)• Multics License• NASA Open Source Agreement 1.3• NTP License• Naumen Public License• Nethack General Public License | <ul style="list-style-type: none">• Nokia Open Source License• Non-Profit Open Software License 3.0 (Non-Profit OSL 3.0)• OCLC Research Public License 2.0• Open Group Test Suite License• Open Software License 3.0 (OSL 3.0)• PHP License• Python license (CNRI Python License)• Python Software Foundation License• Qt Public License (QPL)• RealNetworks Public Source License V1.0• Reciprocal Public License 1.5 (RPL1.5)• Ricoh Source Code Public License• Simple Public License 2.0• Sleepycat License• Sun Public License• Sybase Open Watcom Public License 1.0• University of Illinois/NCSA Open Source License• Vovida Software License v. 1.0• W3C License• wxWindows Library License• X.Net License• Zope Public License• zlib/libpng license |
|---|--|--|

Degrees of Open Source

- Open Source licenses state the degree of freedom the author permits users of their software
- We will look at three levels of freedom
 - GPL license
 - LGPL license
 - BSD license

GPL License

- General Public License (GPL)
- Most widely used license for Open Source Software
- Ensures that the software retains its freedom

GPL License

- General Public License (GPL)
- Most widely used license for Open Source Software
- Ensures that the software retains its freedom

Cannot be used in proprietary/commercial software

LGPL License

- Lesser General Public License (LGPL)
- License contains less restrictions than the GPL
- Allows the linking of an open source library in commercial software

LGPL License

- Lesser General Public License (LGPL)
- License contains less restrictions than the GPL
- Allows the linking of an open source library in commercial software

Can be used in proprietary/commercial software

BSD License

- Berkley Software Distribution (BSD)
- Provides the most amount of flexibility among the licenses
- License contains two restrictions
 - Copyright notice be maintained
 - Original authors' names not be used in promotion without their permission

BSD License

- Berkley Software Distribution (BSD)
- Provides the most amount of flexibility among the licenses
- License contains two restrictions
 - Copyright notice be maintained
 - Original authors' names not be used in promotion without their permission

Can be used in proprietary/commercial and GPL software

AnIML Standard Open?

- Is the AnIML Standard Open, as in Open Source?

AnIML Standard Open?

- Is the AnIML Standard Open, as in Open Source?
 - **No**, AnIML is a standard, not a software component

AnIML Standard Open?

- Is the AnIML Standard Open, as in Open Source?
 - **No**, AnIML is a standard, not a software component
- Is the AnIML Standard Open, as in Accessible?

AnIML Standard Open?

- Is the AnIML Standard Open, as in Open Source?
 - **No**, AnIML is a standard, not a software component
- Is the AnIML Standard Open, as in Accessible?
 - **Yes!** AnIML formatted files are human readable

AnIML Standard Open?

- Is the AnIML Standard Open, as in Open Source?
 - **No**, AnIML is a standard, not a software component
- Is the AnIML Standard Open, as in Accessible?
 - **Yes!** AnIML formatted files are human readable

The success of a new data standard is dependent on the ability of the data to be accessible to everyone.

Accessible Data?

Notepad++ - C:\aaa\Programs\Spectral\ALLLINES.TXT

File Edit Search View Format Language Settings Macro Run TextFX Plugins Window ?

ALLLINES.TXT 42.2007112.1.dat AnMLToolsTest.xml

1	33	189.042	1	2100	91	74.9214	
2	75	189.836	2	7900	25	186.207	
3	76	189.900	2	250000	0.8	190.23	
4	50	189.980	2	12000	17	118.71	
5	14	190.134	1	2300	87	28.085	
6	83	190.241	2	850 200	208.98		
7	81	190.864	2	7800	27	204.383	
8	25	191.510	2	6200	34	54.938	
9	79	191.893	1	3500	57	196.966	
10	6	193.091	1	5900	29	12.011	
11	33	193.696	1	5800	35	74.9214	
12	78	193.700	1	2200	91	195.08	
13	80	194.227	2	13000	17	200.59	
14	51	195.039	1	1800	110	121.757	
15	79	195.193	1	1900	110	196.966	
16	83	195.389	1	1500	140	208.98	
17	34	196.026	1	4300	50	78.96	

Normal text file nb char : 27837 Ln : 1 Col : 1 Sel : 0 Dos\Windows ANSI INS

Accessible Data?


```
1 SOHETBè7EOTETXEOT"¥yyiÙô@NUL' *GS@t^*â÷0DC3;ô~âspÿMæ/
2 □-BSpsN6GEOT1
3 □²CAN#sôRS+STX/çCANSOHEtBè7EOTETXEOTaóyyßÙô@NUL"ÊFS@tøACKÇ÷0D
4 □Kpos$Ç¥EOT1
5 □íSI#sxsóSTX/TSUBSOHETBè7EOTETXEOTvúyyiÙô@NUL' nES@tXê÷÷0DC3; '
6 □úóos~]EOTENO1
7 □ôACK#sH' ETX/sEMSOHETBè7ôETXEOT*áuyyÙô@NUL' py?tEOT+÷÷0DC3;EOI
8 □yÿosB*bENO1
9 □cá"sÄ^mETX/ÄESCSOHEtBè7NULETXEOTUYüySIÚô@NUL' Nù?tDC4i{÷0DC3 c
10 □ô%osd=ÄENO1
11 ŽÄò"s~É°ETX/ÜSUBSOHEtBè7EOTETXEOTEOüyUSÚô@NUL' æø?tà`b÷0DC3ÿ,°â
12 □>²os"äUSACK1
13 ŽáÉ"sø BSEOT/iSUBSOHETBè7EOTETXEOT;¥uy/Úô@NUL' #ø?t~]I÷0DC3ÿ%Èä
14 □D"os □~ACK1
15 ŽýÀ"s1□UEOT/iEMSOHETBè7EOTETXEOT,ÿuy?Úô@NUL' #ø?tôb0÷0DC3ÿÄôâs^
16 □ä□osP=ÝACK1
17 Ž
```

Accessible Data!


```
85 </Parameter>
86 <Parameter name="Model Name" parameterType="String">
87 <String>PERKIN-ELMER 1000 FT-IR</String>
88 </Parameter>
89 </ParameterSet>
90 </ParameterCategory>
91 </ParameterCategorySet>
92 <PageSet>
93 <Page name="spectrum">
94 <VectorSet length="1801">
95 <Vector name="Intensity" dependency="dependent" values="dependent">
96 <IndividualValuesSet>
97 <Float32>0.63727277</Float32>
98 <Float32>0.65033068</Float32>
99 <Float32>0.65794073</Float32>
100 <Float32>0.66209552</Float32>
101 <Float32>0.65832229</Float32>
```

Extensible Markup Language file nb char : 126103 Ln : 1 Col : 1 Sel : 0 UNIX ANSI INS

ASTM Licensing Overview

- ASTM is the licensing body responsible for publishing the AnIML standard
- Standards do not use not open source licenses
- Standards are not free

Back to [Molecular Spectroscopy and Separation Science Standards](#)

ASTM E1578 - 06

ASTM E1578 - 06 Standard Guide for Laboratory Information Management Systems (LIMS)

Active Standard ASTM E1578 Developed by Subcommittee: [E13.15](#) | Book of Standards Volume: 03.06

[Standards Tracker](#)

Buy Standard (PDF)

[more info](#)

39 pages

\$ 51.00

[Standards
Subscriptions](#)

Buy Standard (Print)

[more info](#)

39 pages

\$ 51.00

Buy Standard + Redline (PDF)

[why redline?](#)

78 pages

\$ 61.20

■ [Historical](#) (view previous versions of standard)

■ [ASTM License Agreement](#)

ASTM License Agreement

www.astm.org/msgs/license_astm.htm

- Ownership – Standards are copyrighted by ASTM
- Various Licensing schemes – Individual users, single & multi-site licenses
- Right to browse, search, retrieve, display and view the Product
- Standard copyright agreement

AnIML XML Schema

- The AnIML Schema is a supplement to the standard
- The AnIML Schema is an XML schema document which lays out the AnIML formatting rules
- Possible to implement AnIML aware software with the schema alone

AnIML XML Schema

- ASTM has made a commitment to ensure that the AnIML Schemas are made freely available
- Obtaining the actual standard does cost money but access to the actual *blueprint* of AnIML is free
- There are no licensing fees or royalties to integrate AnIML into your application
- Similar scenario to using HTML or XML

Adhering to the Standard

- There needs to be a method to ensure that files that claim to adhere to the standard can be verified
- This is the role of the AnIML validation software that will be supplied by ASTM
- To claim a file is AnIML compliant it must be able to pass the validation process

Using AnIML in Products

- There are no restrictions in implementing support for AnIML formatted files in your applications
- AnIML support can be used in
 - Open Source software (even GPL licensed software)
 - Commercial software

Why We Support Open Source

- Why re-invent the wheel over and over again
- We are a solutions company (not a products company)
- Modern day advertising, allows potential clients to evaluate our work without any NDA related issues
- Doing our part to promote the AnIML standard

AnIML Tools Project

- Open Source components (C#, Microsoft .Net) for AnIML
- First Open Source .Net solution available
- Hosted on Sourceforge
- LGPL licensing (can be used in commercial products)

AnIML Tools Project

AnIML Tools Project

NPlot

- Popular Open source charting library (over 33,000 downloads)
- Why we choose NPlot:
 - We administrator the project
 - Used in several client projects

Getting Involved

Open Source software is community built software

We are always looking for:

- Software developers – C# knowledge with time to donate?
- Feedback – Is this software useful for your company?

Questions?

AnIML Project	animl.sourceforge.net
ASTM	www.astm.org
AnIML Tools	www.animltools.com
NPlot	www.nplot.com
Scimatic Software	www.scimatic.com

Jamie McQuay

jamie@scimatic.com