

An aerial photograph of a city, likely San Francisco, showing a dense urban landscape with various skyscrapers and buildings. A prominent teal diagonal overlay covers the bottom-left portion of the image. In the top-right corner of the teal area, the word 'here' is written in white, lowercase letters, with a white arrow pointing downwards and to the left. The background image shows a mix of modern glass skyscrapers and older, more traditional buildings, with streets and green spaces visible between them.

here

OSS Review Toolkit

Automating FOSS reviews
within CI/CD

Thomas Steenbergen & Sebastian Schuberth

Open Source Office - HERE Technologies

Bitkom Open Source Forum 2018

**OSS
reviews**

**Es geht
nicht mehr
per Hand!**

How to automate?

- **Counsel:** Found OSS with Apache-2.0, BSD-3-Clause, CC-BY-SA-3.0 and GPL-2.0 licenses.
Apache-2.0 and GPL-2.0 are incompatible with each other.
Please explain...
- **Engineer:** Our code includes BSD-3-Clause and we depend on Apache-2.0 test library.
GPL-2.0 is build tools and CC-BY-SA-3.0 is docs from StackOverflow
- **Counsel:** So what is distributed to our customers?
- **Engineer:** An executable with only our code and BSD-3-Clause
- **Counsel:** OK, but you must include open source notices to comply with BSD-3-Clause license

OK / NOT OK = code context + legal context + product context

Source code, docs, example, test
or build tools?

How is it included?
Which scope? Linking?

Did we change the code?

What are the licenses and
resulting obligations?

Patents? Freedom to operate?

Created by us or FOSS community?

What is released to customers?
Artifact, service or website?

What does the contract say?

How to automate? (2)

Usual approach

1. resolve dependencies using plugins
2. find licenses of dependencies
via metadata or database
3. evaluate OK/NOT OK against
approved licenses rules
4. report findings on a website
5. creation of notices

OSS

Review Toolkit

1. resolve dependencies
2. fetch all source code
3. scan for licenses & copyrights
4. cache scan results
5. evaluate OK/NOT OK using ruleset
(code + licenses + product)
6. report findings within CI
7. option to exclude non-distributed OSS
8. creation of notices

Review Tooling Technical Challenges

- **Missing metadata**
Source location may not be defined or found
- **No sources available**
Simply missing in central repositories
- **Ways of working issues**
Devs do not always follow best engineering practices resulting host issues when trying to automate
- **Build/dependency tools issues**
Not designed to support FOSS reviews
e.g. lacking methods or return inaccurate data
- **Different build/dependency tools**
~30 common build/dependency tools
- **Large volume of scan results**
No tooling is available to automate reviewing large amounts of scan results,
conclude obligations and determine any issues to be resolved within limited timeframe

MISSING DATA

MISSING TOOLING

built

planned

OSS Review Toolkit: Scaling OSS reviews for CI/CD

Goal: enable review **during source creation** by providing **easy, open-source & scalable tooling** for developers to do **basic compliance** and share results **in open standard formats**

No plugins installation required
within to be reviewed projects

Open-sourced & released at github.com/heremaps/oss-review-toolkit

Written in Kotlin + React, Apache-2.0 licensed.

© 2018 HERE

OSS Review Toolkit

Demo

clearlydefined.io

Enabling FOSS project success through clearly defined license and security information

- Community solution to a community problem
- Automated scanning of released components
- Crowd-sourcing curation of ambiguous or missing information
- Contribute updates to upstream projects
- Immediate focus on license, source location, and attribution parties
- Longer-term interest in security, accessibility, localization

- Open Source Initiative incubator project
- Partners: Amazon, Eclipse, nexB, Microsoft, Qualcomm, Software Heritage, SAP

github.com/clearlydefined

How it all comes together...

 SPDX
Exchange software bill of material

OSS Review Toolkit

ClearlyDefined

Demo: fixing OSS package metadata

Note: feature no yet in master branch

Get your project ORT scanned

Want to see the ORT scan results for your project?

We will scan your project for FREE; it's as simple as 1-2-3!

1. Select up to 4 public code repositories
2. Email the list to thomas.steenbergen@here.com
3. We will reply ASAP with the scan results!

Thank you

Contact

Thomas Steenbergen
HERE Open Source Office

✉ thomas.steenbergen@here.com

🐦 [@tsteenbe](https://twitter.com/tsteenbe)

🌐 [linkedin.com/in/tsteenbe](https://www.linkedin.com/in/tsteenbe)

OSS Review Toolkit

<https://github.com/heremaps/oss-review-toolkit>

Welcome your feedback and contributions