VideoLAN

Relicensing libVLC and VLC modules from GPL to LGPL

Jean-Baptiste Kempf

dimanche 3 février 2013

VIA

VIA Centrale Réseaux

- Campus student association
- Internet acces through RENATER
- Token Ring

Network Upgrade

- How to pay for our new network?
- How to justify the needs for a faster network?
- > 1995 : let's do video streaming!

VideoLAN

1998 project reboot

- > Open Source
- Modularity
- Cross-Platform
- Network oriented
- > 2nd year project

2001 license change

- ECP headmaster Agreement
- > GPL v2 (or later)

Architecture

Small Core

- > libVLCCore
- > Light
- Memory, Network and Thread handling
- Module loading
- Clock / Synchronization

Simple Multimedia Framework

- > LibVLC
- bindings for C++, C#, Objective-C, Java,
 lua, Perl and Python

VLC

Completely modularized

- About 300 modules in a default installation
 - Codecs, IO, outputs, (de)muxers, filters, ...
- Interested in adding new features ? Add a module.

600,000 lines of code

- > 80k in the core
- > 520k for modules

50 external librairies

- Codecs, Output, Effects
- > 5M lines of code

Relicensing History

- August 4th 2007
 - Littlejohn and Courmisch IRC
 - « Irrealistic »
- VideoLAN Dev Days
 - > 2008, Pdherbemont mentions it
 - 2009, start of mailing
- > 2011
 - LGPL of libVLCcore + libVLC
- > 2012
 - LGPL of modules

WHY?

Why not?

Why?

- I. GPL violations
- GPL social contract
 - Free code ← Contribution
- Numerous GPL violations
 - > 50+ for Win32, 250 on Mac App Store, Broadcast ...
- O help from external people
 - While requested
- Results
 - No benefits, only pain and chasing

Why? (2)

They write the code for fun and/or to address a need of theirs, i.e. to scratch their own itch.

Why?(3)

> III. Competition

- Libav/FFmpeg
 - Harder to use...
- Gstreamer
 - Nice LGPL front-end for GPL code

IV. Commercial interest

- Not enough VLC developers
- Too many users
- Too many bugs
- Reverse the trend!

Why? (4)

- V. Mobile and Broadcast
 - Licences Compatibility
 - Decklink, FDK, ...
 - Apache v2
 - Mobile
 - Hate for GPLv3
 - Broadcast
 - Fear of GPL contamination

Why NOT?

NOT FOR MOBILE

- 2007, seriously ?
- Only modules NOT GPL are iOS ones...
- Android and Windows are (almost) GPL compatible

VLC is GPLv2+

- Interfaces and control modules are GPL
- Necessary to avoid scams
- Trademark licence is quite clear

How?

- No copyright assignment
 - This would be Evil
- Numerous persons
 - Around 300 people to contact
 - Some since 1999
- Listing people
 - Git blame extended
 - Git log
 - Grep

How?

- Curating the list
 - Huge Excel spreadsheet
- Mailing
 - And updating the list
- > Results
 - Bouncing emails, AWOL, slow persons, morons
 - 50 % answers after 3 e-mails
 - Back to stalking

Stalking methods

Basics

- > Emails, IRC
- > FB, LinkedIn, Ohloh, Centraliens, freecode, github
- Google + Websites

> Sneakier

- LinkedIn InMails, Friend on FB, weird social networks
- Call them
- Call their boss
- Go to their work

F**CKED UP

- Whois, or whois on 3rd party domain
- Phone directory
- Common friends

Answers

Answers

- Small commits ?
- Use WTFPL!
- Thanks
- Talk to my company
- Please explain

Remaining issues

- I see Dead People
- Revert code
- Remove features
- Rewrite code, delete whitespace
- GPL modules
- Code isolation

Mistake?

- What if I did a mistake ?
 - I am very sure about the first 32 people
 - More than 91 % of the VLC code
- French copyright law on group projects
 - Composite, Collaborative and Collective
 - Collaborative or Collective ?
 - Collaborative implies mostly finished works and only with physical persons
 - Collective implies a coordinator and publisher, but no individual traces to meaningfull work

Conclusion

Will it work?

No idea

Should have we done it?

Yes

