

Geoportal Server, Esri's Open Source Work & Open Source Licenses

What Does it Mean for You?

Marten Hogeweg

Benjamin Proß (52north)

Keith Ryden

Open Source Licenses

The author, who claims creation of this work, **expressly publishes it to the public domain.** This work is **free for the taking** and **cannot be appropriated by a single author** even though it may be included in a copyrighted work. **It may be freely used and redistributed** and is provided "AS-IS" without warranty of any kind. No technical support is provided.

Esri's Open Source Work

Marten Hogeweg

ArcGIS is an Open Platform for Data Sharing and Collaboration

Esri Geoportal Server

Enabling discovery and use of geospatial resources in heterogeneous environments

- Search and view geospatial resources
- Manage, publish, and store metadata
- View live map services
- Download data
- In business since 2003
- Licensed Code Access since 2003
- Open Source since 2010
- Used globally
- 75% outside US

Esri Open Source

Thinking spatially, solving problems, together.

Explore over 400 geospatial projects

[View on GitHub >](#)

Web Development

[View All >](#)

City of Raleigh, North Carolina

The City of Raleigh uses Esri Leaflet to help citizens quickly find nearby electric vehicle charging stations, green roofs, and solar trash compactors.

Esri Leaflet

Leaflet plugins for the most popular ArcGIS web services

[Learn more >](#)

JavaScript

★691

Calcite Web

A Responsive HTML, CSS, and JS Framework.

[Learn more >](#)

CSS

★39

Cedar

Charts for ArcGIS GeoServices

[Learn more >](#)

JavaScript

★148

LERC

rapid encoding and decoding for any pixel type (not just RGB or Byte)

[Learn more >](#)

C++

★36

ArcGIS Code Sharing

Search, browse, and use code, scripts, models, add-ins, widgets, and more.

[UPLOAD SCRIPTS](#)

Show Me

All

Language

C++

Flex

Java

JavaScript

Objective C

Python

QML

Swift

Visual Basic

XML

Software Product

AppStudio for ArcGIS

ArcGIS Engine

ArcGIS Online

ArcGIS Pro

2005 results

[Leave Feedback](#)

ArcGIS Online Large Batch Geocoder
bruce_harold

Incidencia Criminal ZIP
PoliciaPR_Admin

FieldStatsQueryHelper_ProAddIn for Pro 2.0
MarkDAPL

FieldStatsQueryHelper_ProAddIn for Pro 1.4
MarkDAPL

BT1Vu
vinhpt_Esrivn

BT1Vu
vinhptesrivn

BaiTap1TA
vinhpt_Esrivn

BaiTap1
vinhpt_Esrivn

Esri PYTH course code samples
tps

Space Time Cube Explorer Add-in for ArcGIS Pro 2.0
jenoradacosta

ArcGIS Developer Program Pricing

ArcGIS Developer Subscriptions

Access ArcGIS tools and GIS software for development

ArcGIS Online Deployment Plan

License and deploy apps built with ArcGIS Online APIs

ArcGIS Runtime Licensing

License and deploy apps built with the ArcGIS Runtime SDKs

ArcGIS Developer Subscriptions offer a cost-effective way to license ArcGIS products and developer tools for developing solutions.

Essentials

Build Geospatial Apps
Script and Automate ArcGIS
Community Support
Monthly Service Credits (50)
ArcGIS Online Tools
Advanced App Dev Tools
ArcGIS Online Organization
Extend the ArcGIS Platform
Edit Enterprise Geodatabases
Advanced Server Capabilities
Dev Summit Registration

Free
\$0

[Sign Up](#)

Builder

Build Geospatial Apps
Script and Automate ArcGIS
Esri Technical Support
Monthly Service Credits (50)
ArcGIS Online Tools
Advanced App Dev Tools
ArcGIS Online Organization
Extend the ArcGIS Platform
Edit Enterprise Geodatabases
Advanced Server Capabilities
Dev Summit Registration

Yearly Subscription
\$1,500

[Purchase](#)

Professional

Build Geospatial Apps
Script and Automate ArcGIS
Esri Technical Support
Monthly Service Credits (50)
ArcGIS Online Tools
Advanced App Dev Tools
ArcGIS Online Organization
Extend the ArcGIS Platform
Edit Enterprise Geodatabases
Advanced Server Capabilities
Dev Summit Registration

Yearly Subscription
\$1,800

[Purchase](#)

Premium

Build Geospatial Apps
Script and Automate ArcGIS
Esri Technical Support
Monthly Service Credits (50)
ArcGIS Online Tools
Advanced App Dev Tools
ArcGIS Online Organization
Extend the ArcGIS Platform
Edit Enterprise Geodatabases
Advanced Server Capabilities
Dev Summit Registration

Yearly Subscription
\$3,300

[Purchase](#)

Enterprise

Build Geospatial Apps
Script and Automate ArcGIS
Esri Technical Support
Monthly Service Credits (50)
ArcGIS Online Tools
Advanced App Dev Tools
ArcGIS Online Organization
Extend the ArcGIS Platform
Edit Enterprise Geodatabases
Advanced Server Capabilities
Dev Summit Registration

Yearly Subscription
\$4,300

[Purchase](#)

Open Research

Benjamin Proß

52°North

Initiative for Geospatial Open Source Software GmbH

- Open Research and Innovation Network in the field of Geoinformatics
- 52°North GmbH (non-profit) is the legal body and service center of this network
- Main activities are applied research and knowledge transfer
- All results of joint R&I activities are published as Open Source Software
- 52°North has revenues from Partnership-Fees, European and national R&D budgets, professional services

52°North

Organizational Structure

52°North

Topics

- Sensor Web
 - Sharing, analyzing, and visualizing observation data
 - Internet of Things technologies
- Web-based Geo-Processing
 - Interoperable sharing of geospatial data processing and analysis functionality
- Geostatistics
- Earth Observation
 - Handling (potentially large) earth observation data sets
- Citizen Science
 - E.g. the enviroCar platform for the crowd-sourced collection of traffic data

Cooperation with esri

- Sensor Observation Service for the GeoEvent Extension
- WPS Client for ArcGIS

Motivation

- Sensor Web technologies are increasingly used
 - Several sensor data providers and SOS instances
 - NOAA, IOOS, NANOOS
 - USGS
 - German Federal Waterways Administration
 - Air quality measurements in Europe
- Accessibility of near real-time sensor data for the ArcGIS platform is required

Sensor Observation Service

- Pull-based access to observations
- Mediator between:
 - client \Leftrightarrow data archive / simulation / real-time sensor system
- Hides the heterogeneous structure of proprietary sensor data formats and protocols
- Data formats: O&M and SensorML
- Versions: 1.0 and 2.0

Approach

- Use of the ArcGIS GeoEvent Extension for Server
 - Requesting sensor data from an OGC Sensor Observation Service (SOS)
 - Processing and filtering sensor data
 - Transfer sensor data to different endpoints (e.g. Feature-Service, Stream-Service)
- Requirements:
 - Development of an Input Connector for requesting a SOS

Architecture

Next Steps

- Integration with additional SOS instances available for public use
 - NOAA Oceanology data
 - IOOS Oceanology data
 - European Air Quality data
- Making the SOS Adapters **Open Source**
 - requires additional testing

Using 3rd Party Code

Keith Ryden

Permissive Licenses

- A permissive license allows us to do what we need to do with little or no restriction on our usage.
 - No changes to our software license
 - No more than a citation in an acknowledgements document required
 - No obligation to track or report
- Examples of Permissive Licenses:
 - MIT
 - BSD
 - Apache
 - Apple Public Source License
 - Python Software Foundation License
 - W3C Software Notice and License
 - Creative Commons By Attribution (CC-BY)

Standard 3-Clause BSD License

Copyright (c) <year>, <copyright holder>

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1) Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2) Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3) Neither the name of the <organization> nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL <COPYRIGHT HOLDER> BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Psuedo Public Domain Licenses

- A license that makes the content available to the public as a whole, and therefore not subject to copyright.
 - Effectively free to do with it as we please
 - Esri will typically cite the content in the same way we would a permissive license
- Examples of Public Domain licenses:
 - No identifiable license
 - Creative Commons Zero (CC0)
 - WTFPL
 - Beer-Ware License

Example Public Domain Licenses

“THE BEER-WARE LICENSE” (Revision 42):

<contact URL> wrote this file. As long as you retain this notice you can do whatever you want with this stuff. If we meet some day, and you think this stuff is worth it, you can buy me a beer in return. <name>

DO WHAT THE F*** YOU WANT TO PUBLIC LICENSE
Version 2, December 2004

Copyright (C) <year> <name>

Everyone is permitted to copy and distribute verbatim or modified copies of this license document, and changing it is allowed as long as the name is changed.

DO WHAT THE F*** YOU WANT TO PUBLIC LICENSE
TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. You just DO WHAT THE F*** YOU WANT TO.

Copy-Left Licenses

- A copy-lefted license requires that the terms of the license be applied to the product.
 - Your product must be available under the terms of the copy-left license
 - Any product that includes your product must also be available under the terms of the copy-left license
- Examples of Copy-Left Licenses:
 - GPL
 - AGPL
 - IBM Public License
 - Creative Commons Share Alike (CC-SA)

GPLv2 – problematic clause

You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions: [...]

b) **You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.** [...] These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Licenses with Significant Limitations or Restrictions

- A license with some restrictions that allow broader use only if followed carefully.
 - Your product must typically use the component only in a specific way, such as linking dynamically
 - Or the component may only be used in certain fields of practice
 - Violation of the restriction may:
 - invoke the terms of a stricter license,
 - or revoke the grant of a right to practice a patent within a field
- Examples of licenses with restrictions:
 - LGPL
 - Apache under the patent grant clause
 - Eclipse Public License
 - EUPL
 - Creative Commons Non-Commercial (CC-NC)

Are there restrictions for inclusion of Esri Commercial software libraries or redistributables in Open Source projects?

- From the Master License Agreement:
- Except as expressly permitted in this Agreement, Customer will not:
 - (clauses omitted for clarity)
 - (Clause I) Use, incorporate, modify, distribute, provide access to, or combine any Esri Offerings in a manner that would subject any part of the Esri Offerings to open-source or open-database license terms that require any part of the Esri Offerings to be:
 - Disclosed in source code form to third parties;
 - Licensed to third parties for the purpose of making derivative works; or
 - Redistributable to third parties at no charge.

Are there restrictions for inclusion of Esri Open Source offerings from the Esri GitHub Organization in other Open Source projects?

- For those projects where source is provided, and no explicit restrictions state otherwise – go for it under a license of your choosing.
- For those projects where only binaries are provided, you cannot satisfy the GPL or AGPL source code requirements – choose a more permissive license.

esri

THE
SCIENCE
OF
WHERE