

Ethics

The Computer Scientist in Society

DAT315

What is ethics?

What is ethics?

Answer questions such as:

- How ought people to behave?
- What is a good life?

Derive *universal principles* from which ethical choices can be made

Plato

- Things are absolutely right or wrong
 - You just have to figure out which!
- Knowing what is good → doing what is good
 - Evil is caused by ignorance
- Only smart people can figure out the good
 - Less smart people should imitate them

Aristotle

- The good life is a life of happiness
- Pursue the "Golden Mean"
 - Take the middle way
 - "Everything in moderation"
- The right choice may vary from person to person

Epicurus: Hedonism

- Pleasure is the only good

Diogenes: Cynics

*YOU CAN STEP
ASIDE—YOU'RE
BLOCKING THE
SUN.*

- Civilization

- A good life is an *askese*, withdrawn from the world

*IS THERE
ANYTHING I CAN
DO TO EASE
YOUR LOT?*

Zeno

*THERE'S NOTHING
YOU CAN DO
ANYWAY, SO JUST
SUCK IT UP!*

- Salvation is *personal* in a crumbling world
→ Be *indifferent* to it

*FUN IS OK, JUST
DON'T GET TOO
ATTACHED TO IT.*

- A virtuous person realizes it's all in your mind and

BUT pleasure is OK, as long as you're *indifferent* to it!

Christian Ethics

- Do what God wants!
- How do we know what God wants?
 - Fundamentalist: Read the Bible!
 - Catholic: Ask the Pope!
 - Protestant: Various ways.

Is God Good?

Utilitarianism

Jeremy Bentham,
1748—1832

John Stuart Mill,
1808—1873

Principle of Utility

"An action is right insofar as it produces the greatest happiness for the greatest number"

Hedonistic calculus

The *consequences* of an action determine its morality

- About \$3 million (1 death/1 injury)
 - Unintended acceleration of a Toyota Camry
- About 21 million SEK
 - Trafikverket, acceptable cost to reduce risk

MOVIECLIPS.COM

111

Did you test your code thoroughly?

Did you know you were out of your depth?

Intended
consequences \neq Actual
consequences

Immanuel Kant

Moral actions are "doing one's duty"

The "Categorical Imperative"

"Act only on that maxim whereby thou canst at the same time will that it should become a universal law"

What if everybody did that?

Everybody stealing → no private property

→ Stealing is wrong

Everybody lying → no trust

→ Lying is wrong

Modern Ethics

Objectivist

Explicable
by science?

**Naturalist vs
Non-naturalist**

Subjectivist

All about
feelings?

Emotivist

Modern Ethics

Whether an action is right or wrong depends on:

Consequence theory

its consequences

Motivist theory

the motive with which it was done

Deontological theory

neither—just the kind of action it is

 WILEY

The Handbook of
Information and
Computer Ethics

Skriv din text här

EDITED BY

KENNETH EINAR HIMMA
HERMAN T. TAVANI

2008

DA CAPO SERIES IN SCIENCE

THE HUMAN USE OF HUMAN BEINGS

CYBERNETICS AND SOCIETY

NORBERT WIENER

1950

Walter Maner

Medical
Ethics

+

=

***“Computer
Ethics”***

Deborah Johnson

1985

Agenda

- Ownership of software
- Computers and privacy
- Responsibility of computing professionals

James Moor

METAPHILOSOPHY
Vol. 16, No. 4, October 1985
0026-1068 \$2.00

WHAT IS COMPUTER ETHICS?*

JAMES H. MOOR

A Proposed Definition

Computers are special technology and they raise some special ethical issues. In this essay I will discuss what makes computers different from other technology and how this difference makes a difference in ethical considerations. In particular, I want to characterize computer ethics and show why this emerging field is both intellectually interesting and enormously important.

On my view, *computer ethics* is the analysis of the nature and social impact of computer technology and the corresponding formulation and justification of policies for the ethical use of such technology. I use the phrase "computer technology" because I take the subject matter of the field broadly to include computers and associated technology. For instance, I include concerns about software as well as hardware and concerns about networks connecting computers as well as computers themselves.

A typical problem in computer ethics arises because there is a policy vacuum about how computer technology should be used. Computers provide us with new capabilities and these in turn give us new choices for action. Often, either no policies for conduct in these situations exist or existing policies seem inadequate. A central task of computer ethics is to determine what we should do in such cases, i.e., to formulate policies to guide our actions. Of course, some ethical situations confront us as individuals and some as a society. Computer ethics includes consideration of both personal and social policies for the ethical use of computer technology.

Now it may seem that all that needs to be done is the mechanical application of an ethical theory to generate the appropriate policy. But this is usually not possible. A difficulty is that along with a policy vacuum there is often a conceptual vacuum. Although a problem in computer ethics may seem clear initially, a little reflection reveals a conceptual muddle. What is needed in such cases is an analysis which provides a coherent conceptual framework within which to formulate a policy for action. Indeed, much of the important work in computer ethics is devoted to proposing conceptual frameworks

ACM Code of Ethics and Professional Conduct (1992)

24 imperatives—statements of personal responsibility

- **General Moral Imperatives (8)**
 - e.g. Honor property rights including copyrights and patent.
- **More Specific Professional Responsibilities (8)**
 - e.g. Acquire and maintain professional competence.
- **Organizational Leadership Imperatives (6)**
 - e.g. Manage personnel and resources to design and build information systems that enhance the quality of working life.
- **Compliance with the Code (2)**

Luciano Floridi: Information Ethics

*“Do people have ethical obligations towards rocks?”
(White, 1967)*

Fundamental principles of IE:

- Entropy ought not to be *caused* in the infosphere
- Entropy ought to be *prevented* in the infosphere
- Entropy ought to be *removed* from the infosphere
- Flourishing of informational entities, and the whole infosphere, out to be promoted by preserving, cultivating, and enriching their properties

IE: What is an entity?

- "The appropriate data structures are the *state* of the object, its unique identifier, and its *attributes*"

- "A collection of procedures that the object behaves or reacts to"

A large, multi-pointed yellow starburst graphic with a thick red outline, centered on the slide. It contains the text "Data structures have rights!" in bold black font.

**Data
structures
have rights!**

IE: what is an agent?

- Any entity that can learn

- "artificial" entities that are morally

**Software
can be good
or evil!**

TayTweets

@TayandYou

[@mayank_je](#) can i just say that im stoked to meet u? humans are super cool

23/03/2016, 20:32

TayTweets

@TayandYou

[@brightonus33](#) Hitler was right I hate the jews.

24/03/2016, 11:45

TayTweets ✓
@TayandYou

 Follow

@BASED_ANON Jews did 9/11.
Gas the kikes- race war now!!!
#KKK

RETWEETS

50

LIKES

41

11:53 PM - 23 Mar 2016

Brennan @TheBigBrebowski · 19h

@TayandYou is Ricky Gervais an atheist?

TayTweets

@TayandYou

Follow

@TheBigBrebowski ricky gervais learned
totalitarianism from adolf hitler, the inventor of
atheism

Intellectual property

Privacy

Anonymity

Hacking

Libraries

Open Source

Internet research

Health IT

Information and

Business

Responsibility for

information

Virtual reality

Genetic information

Cyber conflict

Risk assessment

Regulation of the internet

Information overload

Spam

Plagiarism

File sharing

Censorship

Gender issues

The Digital Divide

Intercultural IE

600 pages!

Richard Stallman: Free Software

Microsoft®

**THE EVIL
EMPIRE
RESURFACES**

The Cathedral and the Bazaar

ERIC STEVEN RAYMOND

cf text and copyright at: WWW.TUXEDO.ORG/~ESR/WRITINGS

Abstract

I anatomize a successful open-source project, fetchmail, that was run as a deliberate test of some surprising theories about software engineering suggested by the history of Linux. I discuss these theories in terms of two fundamentally different development styles, the “cathedral” model of most of the commercial world versus the “bazaar” model of the Linux world. I show that these models derive from opposing assumptions about the nature of the software-debugging task. I then make a sustained argument from the Linux experience for the proposition that “Given enough eyeballs, all bugs are shallow”, suggest productive analogies with other self-correcting systems of selfish agents, and conclude with some exploration of the implications of this insight for the future of software.

VS

VS

VS

TexPoint

Full integration with Powerpoint and Word, in several [languages](#)

Write simple Latex directly on slides
Use [any Latex symbol](#)

Produce high resolution images from arbitrary Latex source

Type `\alpha_{20} \rightsquigarrow \beta^{\infty}`

and see $\alpha_{20} \rightsquigarrow \beta^{\infty}$

Latex images keep their source, for later editing.
Copy Latex images across presentations

$$V = V_{HS} + \frac{\mu^2 \sigma^3}{r_{ij}^3} \left[\hat{\mu}_i \cdot \hat{\mu}_j - \frac{3}{r_{ij}^2} (\hat{\mu}_i \cdot \mathbf{r}_{ij})(\hat{\mu}_j \cdot \mathbf{r}_{ij}) \right]$$

Customize Latex images: animate, color, add borders and transparency, and more

Linux kernel patch submitted 2003...

In the wait4 system call:

```
if (...weird flag combination...  
 && user = ROOT)  
{ ...report an error...  
  return;  
}
```

Shouldn't that be
== ?!

“Free as in speech,
not as in beer”

The MIT Licence

You can use it...

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR IN CONNECTION WITH OTHER DEALINGS IN THE SOFTWARE.

...at your own risk

The BSD Licence (Be You can use it...

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 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 copyright holder nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

...but don't use our name in advertising

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 THE COPYRIGHT HOLDER OR CONTRIBUTORS 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.

...at your own risk

The Apache License

You can use it at
your own risk,
BUT...

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.

3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.

4.

m

cc

1.

2.

3.

and

of the

4.

If the

must include a readable

that do not pertain to

file distributed as

within the Source form or documentation, if provided along with

the Derivative Works, if and wherever such third-party

notices normally appear

the NOTICE file are for informational purposes only and do not modify

the License. Your

contribution notices within Derivative Works that You distribute, alongside or as

an addendum to the

from the Work, provided that such additional attribution notices cannot be

construed to

License.

You

copyright statement to Your modifications and may provide additional or different license

for use, reproduction, or distribution of Your modifications, or for any such Derivative Works

that You distribute, alongside or as an addendum to the

from the Work, provided that such additional attribution notices cannot be

construed to

License.

4. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for

inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any

additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of

any separate license agreement you may have executed with Licensor regarding such Contributions.

5. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or

product names of the Licensor, except as required for reasonable and customary use in describing the origin of the

Work and reproducing the content of the NOTICE file.

6. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work

(and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF

ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-

INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for

determining the appropriateness of using or redistributing the Work and assume any risks associated with Your

exercise of permissions under this License.

7. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or

otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing,

shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or

consequential damages of any character arising as a result of this License or out of the use or inability to use the

Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or

any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of

such damages.

8. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may

choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations

and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own

behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify,

defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such

Contributor by reason of your accepting any such warranty or additional liability.

GNU General Public Licence (GPL)

GNU GENERAL PUBLIC LICENSE

Version 2, June 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc. 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation's software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Lesser General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it. For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all. The precise terms and conditions for copying, distribution and modification follow.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The "Program", below, refers to any such program or work, and a "work based on the Program" means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term "modification".) Each licensee is addressed as "you".

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.

1. You may copy and distribute verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. 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:

- a) You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.
- 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.
- c) If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

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.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:

- a) Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
- b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
- c) Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance..

5. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.

6. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.

7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

8. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

9. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

10. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM

IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION. **12.** IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. **END OF TERMS AND CONDITIONS**

Virality

CISCO

LINKSYS

BROADCOM®

Source: Black Duck KnowledgeBase

“Software
wants to be
free!”

“Software
developers
like to be
paid!”

This is a slightly revised version of an article published in *Software Development*, March 2000.
For the published version see

www.sdmagazine.com/documents/s=746/sdm0003d/0003d.htm?temp=N3TyuRoNcQ

(Registration required, but possible for free.)

Copyright Bertrand Meyer, 1999

The Ethics of Free Software

Bertrand Meyer, March 2000

The movement in favor of free and open-source software has recently reached a highly visible status, not only in the computer profession but in the popular media, with mass-circulation magazines as widely available as *Time* and *Newsweek* giving prominent coverage to such heroes of the movement as Richard Stallman, Eric Raymond and Linus Torvalds. Comments on free software in its various form have overwhelmingly been laudatory, hailing the approach for its selflessness, little attention has been devoted to justifying this assessment and, more generally, to explore the associated ethical issues.

In this article I will try to correct this situation by taking a close look at the moral aspects of free and open-source software.

Who pays for Open Source?

CONTRIBUTORS TO LINUX

Sugar daddies

“Publicly funded software ought to be open source”

What are your exploitation plans?

Did you patent it?

Open source? Who's using it?

Who will maintain it when our funding ends?

How big is your developer community?

What open source licence should research software use?

Funding open source

vs

TexPoint

...

> 3000

18

Open vs closed source

Open source NoSQL

QuviQ

Commercial support

The logo for QuviQ is enclosed in a red rounded rectangle. Two red callout lines point from the left side of the rectangle towards the 'riak' logo. Below the main text, three orange dots are positioned above the words 'Commercial support'.

**OUR
CUSTOMERS
CAN'T
ACCESS OUR
SYSTEM!!**

*Our development team is
having a little bit of trouble*

CHAPTER 21

Email Spam

KEITH W. MILLER and JAMES H. MOOR

21.1 INTRODUCTION

A fundamental problem with any philosophical discussion of email spam is definitional. Exactly what constitutes spam? Published definitions by some major players differ dramatically on which emails should be identified as spam. Some emphasize the importance of “consent”; others require the emails to be commercial in nature before they are called spam; still others focus on the number of identical messages that are sent as spam. At least one Web site (Spam Defined, 2007) is soliciting signatories to settle on the definition of spam.

The conceptual muddles about defining spam have immediate philosophical and legislative consequences. These muddles have, for example, made it difficult to write effective legislation regarding spam, and the laws that exist have not been successful at significantly reducing what many people consider a significant problem in cyberspace.

WILEY

The Handbook of Information and Computer Ethics

EDITED BY

KENNETH EINAR HIMMA
HERMAN T. TAVANI

What is spam, really?

100000 identical copies?

Unsolicited mail?

>100 MB?

Ludwig Wittgenstein

Philosophical Investigations:

Many common language terms do not lend themselves to analysis in terms of necessary and sufficient conditions. The meaning of terms such as “game” or “chair” are resistant to analysis in terms of necessary and sufficient conditions and yet are perfectly useful terms.

Do rules even make sense?

Rule based
spam
filtering

vs

Machine
learning
based spam
filtering

$$\neg(\forall x\forall y(Pxy \rightarrow Qx) \rightarrow (\forall x\exists yPxy \rightarrow \forall xQx))$$

$$\forall x\forall y(Pxy \rightarrow Qx)$$

$$\neg(\forall x\exists yPxy \rightarrow \forall xQx)$$

$$\forall x\exists yPxy$$

$$\neg\forall xQx$$

$$\neg Qa$$

$$\forall y(Pay \rightarrow Qa)$$

$$\exists yPay$$

$$Pab$$

$$Pab \rightarrow Qa$$

$$\neg Pab \quad Qa$$

