

EDTA, iText and INBATEK Conference

Bangkok, July 27, 2017

Prevalence of the PDF Format

PDF is one of the world's most widely used document formats.

How did this happen?

How it all started for PDF

- ≡ 1991: “The Camelot Paper” by John Warnock, Adobe
 - ≡ Explains why PDF is needed
 - ≡ From Carousel Product Specification to PDF 1.0
- ≡ Adobe’s bold move: make the Reader free of charge

How it all started for iText

- ≡ 1998: first open source PDF library; 2000: first iText release
- ≡ Bring PDF from the Desktop to the Server
- ≡ World-wide distribution as open source library
- ≡ iText's bold move: Automate PDF creation

Document workflow

Document Workflow

Document workflow is a critical process in companies. Data is key to a company's success.

How iText Can Enrich Your Document Workflow

Open source

Copyright versus Copyleft

- © ≡ Copyright law allows an author to prohibit others from reproducing, adapting, or distributing copies of the author's work.
- © ≡ Copyleft gives every person who receives a copy of a work permission to reproduce, adapt or distribute the work **as long as any resulting copies or adaptations are also bound by the same copyleft licensing scheme.**

Open Source License overview

How the (A)GPL works

≡ A: you own the software

- You grant rights: copy, modify, distribute
- You distribute a copy of the source code
- Disclaimer: “as-is”; no warranties
- Additional rights: e.g. specific legal notices, use of trade names

≡ B: you distribute verbatim copies

- Everything listed under A still applies
- You may remove additional permissions
- The software remains GPL

≡ C: you distribute works “based on”

- Everything listed under A+B still applies
- Add notice + date for each modification **
- Your work is automatically (A)GPL (viral effect!)

* **USE only:** you don't have to accept the GPL

** **Modification:** very broad interpretation

Licensing options

≡ Viral effect of the open source license:

- The product is available for free for those who accept and comply with the F/OSS license,
- The product is improved thanks to bug fixes and code contributions,
- As soon as the product is also distributed under another license, a commercial license is needed.

≡ Commercial license for commercial use:

- ≡ The product is available under a custom license for those who pay for the product:
 - Support, Warranty, Indemnification, Release from the requirements of the F/OSS license,
 - Perpetual (per server) + maintenance, Capacity Rental, OEM.

≡ Partnerships for co-creation and co-promotion of products!

iText 7 platform

Why iText?

What people tell us:

- ☰ We use iText because of the quality of the PDFs:
 - E.g. many other products don't support tagging, specific features we need,...
- ☰ We use iText because there is a big iText community:
 - Many people write about iText; questions on Stack Overflow get answered quickly.
- ☰ We use iText because we see that it is actively developed:
 - We see that iText Group constantly invests in new development,
 - It's as if iText has been around forever!
- ☰ The iText development team offers great support:
 - The support team has helped us solve our problems;
 - Feature requests from our company made it into the official road map.

Thank you!