 1

 1 UNITED STATES DISTRICT COURT

 FOR THE DISTRICT OF COLUMBIA

 2

 3 UNITED STATES OF AMERICA, :

 PLAINTIFF, :

 4 :

 VS. : C. A. NO. 98-1232

 5 :

 MICROSOFT CORPORATION, ET AL. :

 6 DEFENDANTS :

 ______________________________:

 7 STATE OF NEW YORK, ET AL. :

 PLAINTIFFS :

 8 :

 VS. : C. A. NO. 98-1233

 9 :

 MICROSOFT CORPORATION, ET AL. :

 10 DEFENDANTS :

 11 WASHINGTON, D. C.

 FEBRUARY 2, 1999

 12 (A. M. SESSION)

 13 TRANSCRIPT OF PROCEEDINGS

 BEFORE THE HONORABLE THOMAS P. JACKSON

 14

 15

 16

 17

 18

 19

 COURT REPORTER: PHYLLIS MERANA

 20 6816 U. S. COURTHOUSE

 3RD & CONSTITUTION AVE., N.W.

 21 WASHINGTON, D. C.

 202-273-0889

 22

 23

 24

 25

 2

 1 FOR THE UNITED STATES: PHILLIP MALONE, ESQ.

 DAVID BOIES, ESQ.

 2 U. S. DEPT. OF JUSTICE

 ANTITRUST DIVISION

 3 SAN FRANCISCO, CA.

 4 FOR THE DEFENDANT: JOHN WARDEN, ESQ.

 RICHARD J. UROWSKY, ESQ.

 5 STEVEN L. HOLLEY, ESQ.

 RICHARD PEPPERMAN, ESQ.

 6 SULLIVAN & CROMWELL

 125 BROAD STREET

 7 NEW YORK, NEW YORK

 8 FOR THE STATE OF NEW YORK: STEPHEN HOUCK, ESQ.

 N. Y. STATE DEPT. OF LAW

 9 120 BROADWAY, SUITE 2601

 NEW YORK, NEW YORK

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 3

 1 I N D E X

 2 WITNESS CROSS

 3 JAMES ALLCHIN 4

 4

 5 E X H I B I T S

 6 PLAINTIFFS' IN EVIDENCE

 7 1771 13

 8 1688 & 1689 23

 9 1692 25

 10 1691 26

 11 1619 & 1686 70

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

 4

 1 P-R-O-C-E-E-D-I-N-G-S

 2 THE DEPUTY CLERK: CIVIL ACTION 98-1232 AND CIVIL

 3 ACTION 98-1233, UNITED STATES OF AMERICA VERSUS MICROSOFT,

 4 AND STATE OF NEW YORK, ET AL., VERSUS MICROSOFT.

 5 PHILLIP MALONE, STEPHEN HOUCK, AND DAVID BOIES FOR

 6 THE PLAINTIFFS.

 7 JOHN WARDEN, STEVEN HOLLEY, RICHARD UROWSKY AND

 8 WILLIAM NEUKOM FOR THE DEFENDANT.

 9 THE COURT: GOOD MORNING, MR. BOIES AND

 10 MR. ALLCHIN.

 11 MR. BOIES: GOOD MORNING, YOUR HONOR.

 12 THE WITNESS: GOOD MORNING.

 13 THE COURT: I REMIND YOU, SIR, THAT YOU'RE STILL

 14 UNDER OATH.

 15 THE WITNESS: YES, YOUR HONOR.

 16 (JAMES ALLCHIN, DEFENDANT'S WITNESS, PREVIOUSLY

 17 SWORN.)

 18 CROSS-EXAMINATION, CONTINUED

 19 BY MR. BOIES:

 20 Q. GOOD MORNING, MR. ALLCHIN.

 21 A. GOOD MORNING.

 22 DO YOU WANT ME TO REPORT ON MY HOMEWORK

 23 ASSIGNMENT?

 24 Q. OKAY. THANK YOU.

 25 A. I THINK THERE WERE THREE ASSIGNMENTS, IF I AM NOT

 5

 1 MISTAKEN.

 2 THE FIRST DEALT WITH SEEING WHAT EXISTED IN TERMS

 3 OF DRAFT COPIES OF ANY SCRIPT, IN YOUR TERMS, OR TAPES. AND

 4 THAT I TURNED OVER TO THE ATTORNEYS. SO I DID NOTHING OTHER

 5 THAN ASK MR. HOLLEY TO SEE IF HE COULD PURSUE THAT. I JUST

 6 DIDN'T HAVE THE TIME PERSONALLY, GIVEN THE OTHER TWO

 7 ASSIGNMENTS.

 8 THE SECOND ASSIGNMENT -- AND MAYBE HE CAN REPORT

 9 ON THAT. THE ASSIGNMENT 2 DEALT WITH MONEY -- MONEY 98, AND

 10 THAT TEST HAS BEEN RERUN. AND I CAN EXPLAIN IT MORE IN

 11 DETAIL. WHAT WAS SHOWN ON THE TAPE IS CORRECT. HOWEVER,

 12 LET ME EXPLAIN IT IN DETAIL SO THAT EVERYONE UNDERSTANDS.

 13 IF YOU TAKE AN ABSOLUTELY GOLD COPY OF WINDOWS 98,

 14 FRESH MACHINE, YOU INSTALL IT, AND YOU INSTALL DR. FELTEN'S

 15 PROGRAM, WHICH REMOVES, IN HIS WORDS, WEB BROWSING. AND

 16 THEN -- IT DOESN'T REALLY MATTER WHICH ORDER YOU DO IT. YOU

 17 CAN INSTALL MONEY 98 AND THEN NAVIGATOR OR YOU INSTALL

 18 NAVIGATOR AND THEN MONEY 98.

 19 IN EITHER CASE, IF YOU TRY TO RUN MONEY, IT

 20 PRESENTS THAT ERROR. NOW, IF YOU THEN, SOMETIME IN THE

 21 FUTURE, RUN NAVIGATOR VERSUS INSTALL IT, AND RUN MONEY

 22 AGAIN, IT WILL NOT GET THAT ERROR. THIS IS FOR MONEY 98

 23 SPECIFICALLY. OKAY.

 24 Q. AND HAVE YOU FINISHED MONEY 98?

 25 A. YES.

 6

 1 Q. LET ME JUST TRY TO FOLLOW UP. THE THIRD ONE WAS BE OS.

 2 A. YES.

 3 Q. AND I WILL COME TO THAT, BUT LET ME JUST FOLLOW UP ON

 4 MONEY 98. IF YOU TAKE WINDOWS 98, YOU INSTALL MONEY, YOU

 5 RUN THE FELTEN PROGRAM, YOU INSTALL NAVIGATOR, YOU MAKE

 6 NAVIGATOR THE DEFAULT BROWSER --

 7 A. I CAN STOP YOU THERE BECAUSE THAT'S NOT THE SEQUENCE

 8 THAT I TESTED.

 9 Q. OKAY. WELL, THIS WAS THE SEQUENCE I SUGGESTED

 10 YESTERDAY. LET ME TRY TO ASK YOU WHETHER YOU HAVE A VIEW AS

 11 TO HOW THIS WOULD WORK. OKAY?

 12 A. OKAY.

 13 Q. YOU TAKE WINDOWS 98, YOU INSTALL MONEY, YOU RUN THE

 14 FELTEN PROGRAM, WHICH, QUOTE, REMOVES OR DISABLES -- OR

 15 WHATEVER WORDS YOU WANT TO USE -- IE. AT THAT POINT, MONEY

 16 WON'T WORK BECAUSE YOU DON'T HAVE A WEB BROWSER, CORRECT?

 17 A. I BELIEVE THAT'S CORRECT.

 18 Q. NOW, YOU NOW INSTALL NAVIGATOR.

 19 A. UH-HUH.

 20 Q. YOU MAKE NAVIGATOR THE DEFAULT BROWSER.

 21 A. UH-HUH.

 22 Q. AND NOW YOU RUN MONEY.

 23 A. YES.

 24 Q. NOW, IF YOU DO THAT, WILL MONEY WORK?

 25 A. IN MY OPINION -- BECAUSE I DIDN'T TEST THAT ONE -- THE

 7

 1 ANSWER WILL BE "NO." HOWEVER, IF YOU -- THIS IS THE

 2 DIFFERENCE BETWEEN "INSTALL" AND "RUN." IF YOU SIMPLY

 3 INSTALL NAVIGATOR AND YOU DO NOT RUN IT, I DO NOT BELIEVE

 4 MONEY WOULD WORK. YOU WOULD ACTUALLY HAVE TO RUN NAVIGATOR

 5 THE FIRST TIME BEFORE MONEY WOULD WORK.

 6 AND WHEN I SAY -- WHEN YOU SAID "DEFAULT," I AM

 7 ASSUMING WHEN YOU GO THROUGH THE INSTALL PROCESS, THERE IS A

 8 SERIES OF CHECK BOXES THERE DURING THE INSTALL THAT SAYS

 9 "DEFAULT," YOU SAY "YES" TO THAT, SO --

 10 I DIDN'T TEST THAT ONE, BUT I DO NOT BELIEVE UNTIL

 11 NETSCAPE NAVIGATOR WAS RUN, IT WOULD WORK. AND TO BE CRISP,

 12 IT WAS NAVIGATOR 4.5 THAT WE TESTED.

 13 Q. OKAY. NOW, LET ME JUST BE CLEAR WHAT WILL WORK ON WHAT

 14 YOU TESTED. IF YOU TAKE WINDOWS 98, RUN THE FELTEN PROGRAM,

 15 PUT IN MONEY, PUT IN NAVIGATOR, AND USE NAVIGATOR FOR SOME

 16 PURPOSE, AND THEN TRY TO USE MONEY, MONEY WILL WORK; IS THAT

 17 WHAT YOU'RE SAYING?

 18 A. I AM SAYING THAT BUT, OBVIOUSLY, CUSTOMERS COULD END UP

 19 WITH AN EXPERIENCE, WHICH IS EXACTLY AS I SHOWED HERE, IF

 20 THEY DON'T WALK THROUGH THAT SEQUENCE EXACTLY AS YOU SAID.

 21 Q. WELL, IT'S NOT EXACTLY, IS IT, SIR? I MEAN, THEY COULD

 22 INSTALL WINDOWS 98, AND THEN INSTALL MONEY, AND THEN INSTALL

 23 THE FELTEN PROGRAM, AND THEN INSTALL NAVIGATOR, AND IT WOULD

 24 STILL WORK, UNDER YOUR THEORY, AS LONG AS THEY HAD RUN

 25 NAVIGATOR TO DO ANYTHING AT ALL PRIOR TO TRYING TO USE

 8

 1 MONEY?

 2 A. I BELIEVE THAT TO BE CORRECT. THEY CAN'T INSTALL AN

 3 APPLICATION AND JUST USE IT. THEY WOULD HAVE TO KNOW THAT

 4 THERE IS A DEPENDENCY ON ANOTHER APPLICATION, AND THEN THE

 5 ONLY WAY TO GET RID OF THAT ERROR WOULD BE TO RUN THAT. SO

 6 IT'S NOT ENOUGH TO SIMPLY INSTALL THE SOFTWARE.

 7 Q. WHEN YOU SAY IT'S NOT ENOUGH TO SIMPLY INSTALL THE

 8 SOFTWARE, IF YOU INSTALL THE SOFTWARE AND RUN IT TO MAKE IT

 9 THE DEFAULT BROWSER --

 10 A. NO. YOU DO THE DEFAULT WHEN YOU DO THE INSTALL. THOSE

 11 TWO ARE DECOUPLED.

 12 Q. BUT WHAT I'M SAYING IS WHEN YOU MAKE IT THE DEFAULT

 13 BROWSER, ARE YOU TELLING ME IT DOESN'T WORK? DID YOU TEST

 14 THAT, SIR?

 15 A. I'M SIMPLY SAYING THAT --

 16 Q. FINISH YOUR ANSWER, BUT THEN I'D LIKE YOU TO ANSWER THE

 17 QUESTION AS TO WHETHER OR NOT YOU TESTED THAT.

 18 A. DURING THE INSTALL PROCESS, IT ASKS YOU IF IT'S GOING TO

 19 BE DEFAULT, AND YOU SAY "YES" TO THAT, AND YOU COMPLETE THE

 20 INSTALL.

 21 Q. AND AT THAT POINT, DOES IT WORK? DID YOU TEST THAT,

 22 SIR?

 23 A. YES, I DID TEST THAT.

 24 Q. OKAY.

 25 A. AND IT DID NOT WORK.

 9

 1 Q. OKAY. I WANT TO JUST BE CLEAR. THIS IS WHAT YOU

 2 TESTED. AND I'M GOING TO SHOW YOU SOME SCREEN SHOTS.

 3 A. OKAY.

 4 Q. YOU TESTED INSTALLING WINDOWS 98, INSTALLING MONEY,

 5 RUNNING THE FELTEN PROGRAM, INSTALLING NAVIGATOR, AND MAKING

 6 NAVIGATOR THE DEFAULT BROWSER. YOU TESTED THAT?

 7 A. NO, SIR. I EXPLAINED EARLIER WHAT I TESTED WAS

 8 WINDOWS 98, THE IE REMOVE PROGRAM FROM DR. FELTEN, AND THEN

 9 EITHER ORDER OF EITHER MONEY 98 AND THEN NAVIGATOR 4.5, OR

 10 NAVIGATOR 4.5 AND MONEY.

 11 AND IN EITHER OF THE SEQUENCES, IT WOULD NOT WORK

 12 UNTIL NAVIGATOR WAS RUN THE FIRST TIME. YOU DO THE SET OF

 13 THE DEFAULT BROWSER WHEN YOU INSTALL THE APPLICATION. YOU

 14 DON'T DO ANY SELECTION OF THAT -- I SHOULD BE CAREFUL HERE.

 15 YOU DO THE DEFAULT WHEN YOU INSTALL NAVIGATOR.

 16 Q. LET ME SEE IF I CAN AT LEAST GET WHERE WE ARE IN

 17 AGREEMENT AND WHERE WE'RE IN DISAGREEMENT.

 18 IF YOU TAKE WINDOWS 98, RUN THE FELTEN PROGRAM,

 19 INSTALL MONEY, INSTALL NAVIGATOR, AND RUN NAVIGATOR AT LEAST

 20 ONCE TO DO ANYTHING, AND THEN TRY TO USE MONEY, MONEY WILL

 21 WORK?

 22 A. IN THAT SEQUENCE, I BELIEVE IT WILL.

 23 Q. OKAY. LET ME GO TO BE OS.

 24 A. OKAY. CAN I JUST GIVE YOU WHAT I LEARNED?

 25 Q. DOES IT RELATE TO MONEY 98?

 10

 1 A. NO. I THOUGHT YOU WERE GOING TO BE OS.

 2 Q. OH, BE OS. SURE. IF YOU WOULD LIKE TO GO FIRST, GO

 3 AHEAD.

 4 A. I THOUGHT YOU ASKED ME LAST NIGHT TO DO THIS.

 5 I SPENT A GREAT DEAL OF TIME LEARNING ABOUT

 6 REPLICANTS. REPLICANTS APPEAR TO BE A TYPE OF COMPONENT

 7 OBJECT MODEL -- A SIMPLIFIED OBJECT MODEL THAT IS USED SO

 8 THAT YOU CAN HAVE CONTAINERS, LIKE THE DESKTOP OR OTHER

 9 DOCUMENTS, AND EMBED OTHER TYPES OF INFORMATION IN IT.

 10 SO, FOR EXAMPLE, YOU COULD TAKE THE BROWSER --

 11 NET POSITIVE IN BE OS'S CASE -- AND YOU COULD MAKE IT APPEAR

 12 LIKE IT'S EMBEDDED INTO THE BACKGROUND OF THE DESKTOP. IT'S

 13 SOMEWHAT SIMILAR TO OUR ACTIVE DESKTOP.

 14 OR YOU COULD TAKE THINGS LIKE A CLOCK, OR OTHER

 15 THINGS, OR A STOCK TICKER, AND MAKE THAT EMBEDDED IN THE

 16 DESKTOP.

 17 IT DOESN'T HAVE ANYTHING REALLY TO DO WITH

 18 PHYSICAL INSTANCES OF CODE. SO I DIDN'T UNDERSTAND THE

 19 RELATIONSHIP. AFTER RESEARCH -- AND I DIDN'T WRITE CODE ON

 20 THIS, BUT I LOOKED AT THEIR DOCUMENTATION. I COULD NOT FIND

 21 A RELATIONSHIP. SO THEN I BACKED UP. AND I DON'T HAVE A

 22 BE OS SYSTEM HERE, SO I HAD MY TECHNICAL ASSISTANT WALK

 23 THROUGH THE FOLLOWING SCENARIO.

 24 IN THE DIRECTORY CALLED "/APS" ON THE BE OS

 25 SYSTEM, THERE IS A LINK -- A SYMBOLIC EQUIVALENT OF A

 11

 1 SYMBOLIC LINK, WHICH JUST MEANS A POINTER TO THE

 2 APPLICATION. HE DELETES THAT. THAT MAKES IT GO AWAY FROM

 3 THE EQUIVALENT OF THE START MENU, WHAT THEY CALL A TRACKER.

 4 SO IT MAKES IT APPEAR LIKE IT'S GONE.

 5 AT THAT POINT, YOU CAN STILL RUN THE HELP SYSTEM.

 6 AND FROM THERE, YOU CAN STILL BROWSE THE WEB. AND -- SO

 7 THIS IS WHAT I EXPLAINED YESTERDAY. SO LAST NIGHT I HAD HIM

 8 GO FARTHER. I SAID, "I WANT YOU TO GO LOOK AT THE SIZE OF

 9 THE THING THAT YOU JUST MOVED TO THE TRASH," WHICH IS THE

 10 COMMAND HE DID TO MOVE THAT SYMBOLIC LINK. IT'S VERY SMALL.

 11 SO THEN I SAID, "OKAY, I WANT YOU TO GO FIND THE BINARY FOR

 12 THE NET POSITIVE."

 13 SO ALTHOUGH THE DOCUMENTATION SAYS TO NOT DO THIS,

 14 BECAUSE IT'S A SYSTEM FILE, THEY WENT INTO

 15 "/BE OS/APS/NET POSITIVE" AND THEY DELETED THE BINARY

 16 THROUGH THE SAME MECHANISM USED TO REMOVE THE BINARY FOR THE

 17 SYMBOLIC LINK.

 18 SO THEY BASICALLY DRAGGED THE EXECUTABLE TO THE

 19 TRASH. HE LOOKED AT THAT EXECUTABLE. IT WAS ABOUT 600K.

 20 IT WAS 595K BIG, K MEANING HUNDREDS OF THOUSANDS. OKAY. K

 21 MEANING A THOUSAND, BUT 600,000.

 22 SO THEN I SAID, "CAN YOU RUN HELP"? THE ANSWER

 23 IS, "NO, IT GIVES AN ERROR, BECAUSE THEY CAN NO LONGER GET

 24 TO HELP." I SAID, "I WANT YOU TO" -- SO THAT WAS ONE PART.

 25 I SAID, "I WANT YOU TO GO RERUN SETUP. I WANT YOU TO SEE IF

 12

 1 THERE'S ANY POSSIBLE WAY YOU CAN INSTALL THAT SYSTEM WITHOUT

 2 LOADING THE NET POSITIVE."

 3 HE COULD NOT FIND IT. HE'S A PRETTY SMART GUY. I

 4 PERSONALLY DIDN'T DO THIS. BUT AT LEAST WITH OUR CURRENT

 5 KNOWLEDGE, WE DON'T KNOW HOW TO DO THAT IN SOME -- YOU KNOW,

 6 IT COMES IN BY DEFAULT.

 7 IN FACT, THE FIRST THING YOU SEE ON THE SCREEN IS

 8 THEIR HELP SYSTEM, WHICH IS "NET POSITIVE." SO IF YOU DON'T

 9 SELECT IT, YOU DON'T GET HELP.

 10 SO THAT'S MY HOMEWORK ASSIGNMENT REPORT.

 11 THE COURT: WHAT IS NET POSITIVE?

 12 THE WITNESS: IT IS THEIR BROWSER, SIR.

 13 THE COURT: OKAY.

 14 THE WITNESS: THEY JUST HAVE A NAME FOR IT, LIKE

 15 WE HAVE "IE" A NAME FOR IT. IT IS THEIR NAME. THEY HAVE A

 16 NAME FOR THEIR START MENU AS WELL.

 17 THE COURT: ALL RIGHT.

 18 BY MR. BOIES:

 19 Q. OKAY. LET ME APPROACH IT BY ASKING THAT THE WITNESS BE

 20 GIVEN -- AND I WOULD OFFER GOVERNMENT EXHIBIT 1771, WHICH IS

 21 A SERIES OF SCREEN SHOTS TAKEN FROM THE BE OS SCREEN.

 22 MR. HOLLEY: NO OBJECTION, YOUR HONOR.

 23 THE COURT: GOVERNMENT'S 1771 IS ADMITTED.

 24

 25

 13

 1 (WHEREUPON, PLAINTIFFS'

 2 EXHIBIT NUMBER 1771 WAS

 3 RECEIVED IN EVIDENCE.)

 4 BY MR. BOIES:

 5 Q. LET ME START WITH PAGE 3. JUST FOR CONTEXT, YOU WILL

 6 SEE THE INITIAL SCREENS. BUT ON PAGE 3, IF YOU LOOK AT THE

 7 NET POSITIVE OR BROWSER FILE ICON IN THE APPS DIRECTORY ON

 8 THE DESKTOP SCREEN --

 9 A. YES.

 10 Q. -- AND THEN YOU GET A WINDOW THAT SHOWS INFORMATION

 11 ABOUT NET POSITIVE --

 12 A. YES.

 13 Q. -- THIS IS WHAT YOU'LL GET ON THE SCREEN, RIGHT?

 14 A. I BELIEVE SO. I PERSONALLY HAVEN'T SEEN IT LIKE THIS,

 15 BUT, YES, I BELIEVE SO.

 16 Q. AND WHAT THIS SHOWS IS THAT YOU'VE GOT YOUR NET POSITIVE

 17 BROWSER, AND IT SHOWS THE SIZE OF THAT BROWSER, CORRECT,

 18 SIR?

 19 A. NO. I THINK -- WELL, I'M NOT SURE WHAT THAT IS

 20 CALCULATING. THAT NET POSITIVE IS A LINK IN THE APPS AREA.

 21 SO IT'S TOTALLING UP SOMETHING. SO I DON'T KNOW WHAT THE

 22 EXACT SIZE IS.

 23 Q. OKAY. IT'S TOTALLING UP SOMETHING?

 24 A. YES.

 25 Q. AND IT'S TOTALLING UP SOMETHING THAT THEY CALL

 14

 1 NET POSITIVE; WOULD YOU AGREE WITH THAT?

 2 A. YES. ACCORDING TO WHAT'S ON THE SCREEN, YES.

 3 Q. AND THIS IS DESCRIBED BY BE AS AN APPLICATION, CORRECT?

 4 A. SIR, IT DESCRIBES IT THROUGH THE WHOLE DOCUMENTATION AS

 5 AN INTEGRATED BROWSER.

 6 Q. YES. IT DESCRIBES IT AS AN INTEGRATED BROWSER. YOU'VE

 7 CALLED IT AN INTEGRATED BROWSER, AND THEY CALL IT AN

 8 INTEGRATED BROWSER, CORRECT, SIR?

 9 A. YES.

 10 Q. AND YET THEY ALSO CALL IT AN APPLICATION, RIGHT, SIR?

 11 A. WELL, IT'S IN THAT APPS DIRECTORY.

 12 Q. IT IS IN THE APPS DIRECTORY. AND "APPS" MEANS

 13 APPLICATIONS, RIGHT?

 14 A. IN THIS PARTICULAR CASE, WHEN IT SAYS "KIND," THAT'S

 15 LIKE SAYING IN WINDOWS A ".EXE." IT IS MEANING THAT IT RUNS

 16 AS AN APPLICATION IN THE SENSE OF PROCESSES.

 17 OH, BOY. WE'RE GOING TO GO INTO A PLACE YOU DON'T

 18 WANT TO GO.

 19 JUST BECAUSE SOMETHING RUNS OUTSIDE THE KERNEL,

 20 YOU KNOW -- WELL, IF IT RUNS OUTSIDE THE KERNEL, IF IT RUNS

 21 USING THE STANDARD LINKER AND LOADER, OFTEN IT'S REFERRED TO

 22 AS AN APPLICATION. I'LL STOP THERE. IT DOESN'T MEAN THAT

 23 IT IS AN APPLICATION IN THE SENSE OF WHAT I THINK YOU WANT

 24 IT TO MEAN.

 25 Q. ALL I WAS DOING, SIR, WAS ASKING THE QUESTION. AND ALL

 15

 1 MY QUESTION WAS, IS WHETHER THEY'VE GOT A LIST OF SOMETHING

 2 THAT THEY CALL "APPS." YOU SEE A-P-P-S THERE?

 3 A. YES, IT'S A DIRECTORY NAME.

 4 Q. AND THEY LIST A VARIETY OF THINGS AFTERWARDS, ONE OF

 5 WHICH IS NET POSITIVE?

 6 A. YES.

 7 Q. AND ALL I WAS SAYING IS IT'S ABSOLUTELY CLEAR TO YOU, IS

 8 IT NOT, SIR, THAT "APPS" MEANS APPLICATIONS?

 9 A. TASKS THAT YOU CAN RUN ON THE SYSTEM, THAT'S RIGHT.

 10 Q. BUT "APPS" IS AN ABBREVIATION FOR APPLICATIONS, RIGHT?

 11 A. I ASSUME IT IS.

 12 Q. OKAY. NOW, THIS APP, OR APPLICATION, IS CALLED

 13 "NET POSITIVE" AND YOU'VE IDENTIFIED THAT AS THE BROWSER,

 14 RIGHT?

 15 A. YES.

 16 Q. AND THERE IS SOMETHING THAT SAYS "SIZE." DO YOU SEE

 17 THAT?

 18 A. I DO.

 19 Q. AND DO YOU INTERPRET THAT TO BE THE SIZE OF THE

 20 NET POSITIVE BROWSER?

 21 A. I DO, BUT I DON'T KNOW THAT THAT'S CORRECT, BECAUSE I

 22 JUST TOLD YOU WE JUST MEASURED WHAT WE PHYSICALLY DELETED,

 23 AND IT WAS 595K.

 24 Q. YOU DON'T HAVE ANY REASON TO THINK THAT BE OS WOULD

 25 MISREPRESENT THE SIZE OF ITS BROWSER, DO YOU, SIR?

 16

 1 A. I'M ONLY SAYING THAT I DON'T KNOW HOW THEY CALCULATED IT

 2 HERE.

 3 Q. OKAY. BUT HOWEVER THEY CALCULATED IT, THAT'S THE SIZE

 4 THEY CAME UP WITH, FAIR?

 5 A. OKAY.

 6 Q. NOW, IF YOU GO TO PAGE 4 -- AND GOING BACK TO PAGE 3

 7 JUST FOR A MOMENT, WHAT WE'D CLICKED ON IS NET POSITIVE

 8 INFORMATION TO GET THE INFORMATION ABOUT NET POSITIVE THAT'S

 9 DISPLAYED HERE, RIGHT?

 10 A. I ASSUME SO.

 11 Q. NOW, IF YOU CLICK ON APPS INFORMATION, WHICH IS SHOWN ON

 12 PAGE 4, YOU GET THE INFORMATION THAT'S SHOWN HERE, CORRECT?

 13 A. I THINK SO.

 14 Q. AND WHAT THIS SHOWS IS THE SAME 20 APPLICATIONS, ONE OF

 15 WHICH IS NET POSITIVE, DISPLAYED ON THE RIGHT, CORRECT?

 16 A. WELL, IT SHOWS 20 BINARIES, OR WHATEVER THE CURRENT

 17 NUMBER IS.

 18 Q. WELL, IT SHOWS 20 THINGS THAT ARE CALLED, BY BE, "APPS."

 19 THEY DON'T CALL THEM "BINARIES." MAYBE THEY ARE BINARIES.

 20 MAYBE YOU CAN CALL THEM BINARIES. BUT WHAT BE CALLS THEM

 21 HERE IS APPS, RIGHT?

 22 A. YES.

 23 Q. OKAY. SO IF WE COULD USE THE WAY BE REFERS TO THEM,

 24 WE'VE GOT 20 APPS HERE, RIGHT?

 25 A. BUT BE REFERS TO THEM IN DIFFERENT WAYS, DEPENDING ON

 17

 1 THE DOCUMENTATION.

 2 Q. BUT IN THIS DOCUMENT, IT REFERS TO IT AS APPS, RIGHT?

 3 A. AGREED.

 4 Q. OKAY. NOW, IN THIS DOCUMENT, IT SAYS THESE 20 APPS HAVE

 5 A TOTAL SIZE OF 4.3 MEGABYTES, RIGHT?

 6 A. YES, IT DOES.

 7 Q. AND ONE OF THOSE 20 APPS OR FILES -- BECAUSE IT ALSO

 8 REFERS TO THEM AS FILES HERE -- IS NET POSITIVE, RIGHT?

 9 A. YES.

 10 Q. OKAY. NOW, GO TO SCREEN SHOT 5, OKAY? NOW, IF YOU

 11 CLICK ON THE "NET POSITIVE" ICON AND DRAG IT TO THE TRASH

 12 BIN, THIS IS WHAT THE DISPLAY WILL LOOK LIKE, RIGHT?

 13 A. I BELIEVE SO.

 14 Q. OKAY. NOW, YOU GO TO NUMBER 6. AND YOU CAN EMPTY THE

 15 TRASH, RIGHT?

 16 A. YES, YOU CAN.

 17 Q. OKAY. NOW, GO TO SCREEN SHOT 7, OKAY? NOW, WE'VE NOW

 18 CLICKED ON APPS INFO. AND IF YOU LOOK ON THE RIGHT-HAND

 19 SIDE, THE APP OR FILE THAT WAS PREVIOUSLY THERE IN THAT

 20 BLANK SPACE WHERE NET POSITIVE WAS -- DO YOU SEE THAT?

 21 A. YES.

 22 Q. THAT'S GONE NOW, RIGHT?

 23 A. YES.

 24 Q. AND IF YOU LOOK OVER AT THE SIZE OF THE APPS, THE SIZE

 25 NOW SAYS IT'S 3.0 MEGABYTES FOR 19 FILES, CORRECT?

 18

 1 A. UH-HUH. THAT IS CORRECT.

 2 Q. AND BASED ON YOUR EXTENSIVE KNOWLEDGE OF COMPUTERS,

 3 WOULD YOU INTERPRET THIS AS MEANING THAT THE 19 APPS OR

 4 FILES THAT ARE LEFT, AFTER REMOVING NET POSITIVE, HAVE 3.0

 5 MEGABYTES?

 6 A. I BELIEVE THAT PROBABLY WHAT THEY ARE DOING IS SUMMING

 7 SEVERAL DIFFERENT FILES THAT ARE ASSOCIATED WITH

 8 NET POSITIVE. THAT'S EXACTLY WHAT I THINK THEY'RE DOING,

 9 BECAUSE I JUST SAID THAT WE MEASURED THE EXACT .EXE, AND IT

 10 WAS 595. BUT I THINK THIS IS FAIRLY IRRELEVANT. I THINK

 11 THEY PROBABLY TOTALLED SOME OTHER FILES.

 12 Q. TOTALLED SOME OTHER FILES TO GET WHAT, SIR?

 13 A. TO GET UP TO THE 1. -- WHATEVER IT WAS -- 1.2, 1.5., OR

 14 1.4.

 15 THE COURT: 1.3.

 16 THE WITNESS: 1.3, I'M SORRY.

 17 BY MR. BOIES:

 18 Q. MR. ALLCHIN, LET ME TRY TO GO THROUGH THIS. AND I'LL GO

 19 THROUGH IT ONE MORE TIME AND WE'LL SEE IF WE CAN GET

 20 AGREEMENT ON IT, BECAUSE I THINK THIS IS JUST A MATTER OF

 21 ARITHMETIC.

 22 IF YOU LOOK AT SCREEN SHOT 4 -- OKAY?

 23 A. OKAY.

 24 Q. THAT SHOWS 20 APPS OR FILES, TOTAL SIZE OF 4.3

 25 MEGABYTES, AND THE 20 FILES INCLUDE NET POSITIVE. WOULD YOU

 19

 1 AGREE WITH THAT? THAT'S WHAT IS SHOWN ON THIS BE OS SCREEN

 2 SHOT?

 3 A. THAT'S WHAT SHOWN THERE.

 4 Q. OKAY. NOW, IF YOU GO TO SCREEN SHOT NUMBER 3, IT SHOWS

 5 THAT THE SIZE, ACCORDING TO BE OS, OF THE NET POSITIVE

 6 BROWSER IS 1.3 MEGABYTES, RIGHT?

 7 A. IT DOES.

 8 Q. NOW, IF YOU GO TO SCREEN SHOT NUMBER 7, THIS SHOWS THAT

 9 THE SIZE OF THE 19 APPS, ACCORDING TO BE OS, OTHER THAN

 10 NET POSITIVE, AFTER THE NET POSITIVE ICON HAS BEEN THROWN IN

 11 THE TRASH AND DISPOSED OF, IS 3.0 MEGABYTES. YOU WOULD

 12 AGREE THAT THAT'S WHAT BE IS AT LEAST SAYING?

 13 A. I WOULD, ON THIS SCREEN.

 14 Q. OKAY. DO YOU HAVE ANY REASON TO DOUBT THAT THIS SCREEN

 15 IS ACCURATE, SIR?

 16 A. I WAS JUST TRYING TO EXPLAIN THAT IT'S MORE COMPLEX

 17 PROBABLY WHAT'S GOING ON UNDERNEATH THE COVERS. AND I WAS

 18 TRYING TO SAY IT PROBABLY DOESN'T MATTER AT ALL. I WAS JUST

 19 SAYING THAT THE .EXE IS SMALLER THAN THIS. THAT THE BINARY

 20 THAT ACTUALLY DOES THIS IS SMALLER. THAT'S ALL.

 21 Q. OKAY. BUT COULD WE AT LEAST AGREE THAT WHAT BE OS CALLS

 22 THE NET POSITIVE BROWSER AND WHAT BE OS REMOVES WHEN IT

 23 REMOVES WHAT IT CALLS THE NET POSITIVE BROWSER IS, ACCORDING

 24 TO BE OS, 1.3 MEGABYTES?

 25 A. USING THE TERM OF "DRAG TO THE TRASH" EQUALING "REMOVE,"

 20

 1 YES.

 2 Q. OKAY. NOW --

 3 A. OF COURSE, HELP WON'T WORK. I MEAN, HELP WILL STILL

 4 WORK IN THIS ARENA, I BELIEVE.

 5 Q. I COULDN'T TELL WHETHER THAT LAST STATEMENT WAS THAT

 6 HELP WOULD WORK OR WOULD NOT WORK. WHICH DID YOU SAY?

 7 A. IF YOU DRAG JUST THE --

 8 Q. NO, I'M JUST ASKING WHAT YOU SAID. I'M NOT ASKING FOR

 9 AN EXPLANATION.

 10 A. I THINK I CONFUSED IT. SO I THINK I DID A BAD JOB IN

 11 ANSWERING.

 12 Q. WELL, CAN I JUST ASK A DIRECT QUESTION?

 13 A. YES, YOU CAN.

 14 Q. WITH THE SCREEN SHOT THAT'S HERE, AFTER THE NET POSITIVE

 15 BROWSER HAS BEEN DRAGGED TO THE TRASH AND THE TRASH EMPTIED,

 16 WILL HELP WORK, IF YOU KNOW?

 17 A. I DO NOT BELIEVE THAT IT WILL WORK AFTER YOU DO THE

 18 EXPUNGE FROM THE TRASH.

 19 Q. AND SO DOES THAT SUGGEST TO YOU THAT THE BROWSER HAS NOW

 20 BEEN REMOVED -- NOT ONLY THE ICON'S BEEN REMOVED, BUT THE

 21 CODE'S BEEN REMOVED?

 22 A. YES, IT DOES.

 23 Q. OKAY.

 24 A. AND YOU'VE LOST FUNCTIONALITY. THE HELP SYSTEM WILL NO

 25 LONGER WORK.

 21

 1 Q. NOW, IN THE BE OS, IF YOU INSTALL ANOTHER BROWSER, THEN

 2 THE HELP FUNCTION WILL WORK AGAIN, RIGHT, SIR?

 3 A. YOU ASKED ME YESTERDAY AND I DIDN'T KNOW OF ANY OTHER

 4 BROWSER. IT MAY OR MAY NOT. I DON'T KNOW.

 5 Q. OKAY. NOW, LET ME TURN TO TODAY'S LESSON.

 6 AND I WANT TO BEGIN BY FOCUSING BACK ON THE

 7 VIDEOTAPE THAT WAS MADE, OR THE PORTIONS OF THE VIDEOTAPES

 8 THAT WERE MADE CONCERNING PROFESSOR FELTEN'S PROGRAM, AND IF

 9 YOU NEED TO BE REFRESHED ON THAT, WE CAN PLAY PORTIONS OF

 10 IT. SO IF THERE'S SOMETHING THAT IS OBSCURE TO YOU OR YOU

 11 NEED FURTHER ELABORATION, PLEASE JUST TELL ME.

 12 A. OKAY.

 13 Q. NOW, ONE OF THE THINGS THAT YOU SAID ABOUT PROFESSOR

 14 FELTEN'S PROGRAM WAS THAT WHEN YOU TRIED TO DO THE WINDOWS

 15 UPDATE FUNCTION, THERE WAS A SIGNIFICANT DEGRADATION OF THE

 16 PERFORMANCE OF WINDOWS. DO YOU RECALL THAT?

 17 A. YES, THERE WAS A STATEMENT ON THERE ABOUT THAT. THE

 18 TEST THAT WE KNOW SHOWS PERFORMANCE HAS TO BE DONE IN A

 19 CONTROLLED CIRCUMSTANCE. YOU CANNOT PROVE THE PERFORMANCE

 20 SLOWDOWN WHEN YOU'RE CONNECTED ON THE INTERNET. YOU CAN

 21 ONLY PROVE IT IN A CONTROLLED SITUATION, WHICH IS HOW WE

 22 TEST THE PERFORMANCE DEGRADATION. BUT, YES, I DO REMEMBER

 23 THAT.

 24 Q. WELL, LET'S GO TO THE CLIP JUST SO THAT WE'RE CLEAR WHAT

 25 WE'RE TALKING ABOUT.

 22

 1 (VIDEOTAPE EXCERPT PLAYED AS FOLLOWS:)

 2 SPEAKER: IT IS TAKING A VERY LONG

 3 TIME, HOWEVER -- UNUSUALLY LONG -- TO ACCESS THAT WEB SITE.

 4 THAT'S A RESULT OF THE PERFORMANCE DEGRADATION THAT HAS

 5 OCCURRED BECAUSE OF RUNNING THE FELTEN PROGRAM.

 6 (END OF PLAYING OF VIDEOTAPE EXCERPT.)

 7 BY MR. BOIES:

 8 Q. NOW, THE CLEAR IMPLICATION OF THIS VIDEO IS THAT WHAT

 9 THE VIEWER IS SEEING RIGHT NOW IS WINDOWS 98 RUNNING AFTER

 10 THE FELTEN PROGRAM HAS BEEN RUN, CORRECT?

 11 A. YES.

 12 Q. THE SCREEN SHOT RIGHT UP AT THE TOP -- CAN YOU READ WHAT

 13 IT SAYS UP THERE?

 14 A. ACTUALLY, I CAN'T. IT SAYS -- NO, I'M SORRY. I CAN'T

 15 READ IT.

 16 MR. BOIES: LET ME PUT BEFORE THE WITNESS AND

 17 OFFER GOVERNMENT EXHIBIT 1688 AND GOVERNMENT EXHIBIT 1689.

 18 BY MR. BOIES:

 19 Q. NOW, LET ME ASK YOU FIRST WHETHER FOCUSING ON EXHIBIT

 20 1688 AND 1699 (SIC) --

 21 THE COURT: 1689.

 22 MR. BOIES: YES. 1688 AND 1689. THANK YOU, YOUR

 23 HONOR.

 24 BY MR. BOIES:

 25 Q. -- WHETHER YOU AGREE THAT GOVERNMENT EXHIBIT 1688 SHOWS

 23

 1 A SCREEN SHOT BEFORE THE FELTEN PROGRAM HAS BEEN RUN, AND

 2 SCREEN SHOT 1689 SHOWS A SCREEN SHOT AFTER THE FELTEN

 3 PROGRAM HAS BEEN RUN?

 4 A. I BELIEVE THAT'S CORRECT.

 5 Q. AND YOU CAN TELL THAT, AT LEAST IN PART, BECAUSE BEFORE

 6 THE FELTEN PROGRAM IS RUN, THE HEADING AT THE VERY TOP --

 7 AND LET'S PUT 1688 UP --

 8 MR. HOLLEY: YOUR HONOR, MAY I INQUIRE WHETHER

 9 MR. BOIES INTENDS TO MOVE THESE INTO EVIDENCE?

 10 MR. BOIES: I DO. I OFFER THEM, YOUR HONOR.

 11 MR. HOLLEY: OTHER THAN THE FACT THAT THEY'RE

 12 ALMOST IMPOSSIBLE TO READ, I GUESS I HAVE NO OBJECTION.

 13 THE COURT: GOVERNMENT'S 1688 AND 1689 ARE

 14 ADMITTED.

 15 (WHEREUPON, PLAINTIFFS'

 16 EXHIBIT NUMBERS 1688 AND

 17 1689 WERE RECEIVED IN

 18 EVIDENCE.)

 19 BY MR. BOIES:

 20 Q. LET'S GO TO GOVERNMENT EXHIBIT 1688, WHICH I AGREE IS

 21 SOMEWHAT DIFFICULT TO READ, BUT YOU CAN, I THINK, QUITE

 22 CLEARLY AT THE TOP MAKE OUT WHERE IT SAYS "MICROSOFT WINDOWS

 23 UPDATE - MICROSOFT INTERNET EXPLORER." CORRECT, SIR.

 24 A. YES.

 25 Q. AND THAT'S THE VERY TOP BLUE LINE UP AT THE TOP. AND

 24

 1 THAT INDICATES TO YOU THAT THE FELTEN PROGRAM HAS NOT YET

 2 BEEN RUN, CORRECT?

 3 A. I BELIEVE THAT'S CORRECT.

 4 Q. OKAY. NOW, LET'S GO TO GOVERNMENT'S EXHIBIT 1689. AND

 5 AT THE TOP, THAT BLUE LINE NOW SAYS "MICROSOFT WINDOWS

 6 UPDATE - WINDOWS 98." THAT IS, THE WORDS "MICROSOFT

 7 INTERNET EXPLORER" HAVE BEEN REPLACED BY THE WORDS

 8 "WINDOWS 98," CORRECT?

 9 A. YES.

 10 Q. AND THAT INDICATES TO YOU THAT THE FELTEN PROGRAM HAS

 11 BEEN RUN, CORRECT?

 12 A. I BELIEVE SO.

 13 Q. OKAY. NOW, LET'S GO BACK TO THE VIDEOTAPE.

 14 MR. BOIES: BEFORE I DO THAT, THOUGH, LET ME PUT

 15 IN FRONT OF THE WITNESS AND OFFER GOVERNMENT EXHIBIT 1692.

 16 BY MR. BOIES:

 17 Q. AND GOVERNMENT EXHIBIT 1692 IS A SCREEN SHOT FROM YOUR

 18 VIDEO, CORRECT, SIR?

 19 A. I'LL HAVE TO TRUST YOU. I DON'T KNOW.

 20 Q. IT'S EVEN GOT THE TIME STAMP IN THE LOWER RIGHT-HAND

 21 CORNER. DO YOU SEE THAT?

 22 A. I DO.

 23 MR. BOIES: I'VE OFFERED GOVERNMENT EXHIBIT 1692.

 24 MR. HOLLEY: YOUR HONOR, MAY I ASK MR. BOIES --

 25 BECAUSE I LITERALLY CANNOT READ THIS -- AS I SEE THE BLUE

 25

 1 LINE ACROSS THE TOP, IT SAYS "MICROSOFT WINDOWS

 2 UPDATE - WINDOWS 98"?

 3 MR. BOIES: IT DOES INDEED.

 4 MR. HOLLEY: OKAY. WITH THAT CLARIFICATION, YOUR

 5 HONOR, I HAVE NO OBJECTION.

 6 THE COURT: GOVERNMENT'S 1692 IS ADMITTED.

 7 (WHEREUPON, PLAINTIFFS'

 8 EXHIBIT NUMBER 1692 WAS

 9 RECEIVED IN EVIDENCE.)

 10 BY MR. BOIES:

 11 Q. AND THIS IS A SHOT TAKEN FROM THE SCREEN OF THE VIDEO.

 12 AND IN THE BOTTOM RIGHT-HAND CORNER, YOU CAN SEE THE ACTUAL

 13 TIME STAMP, CORRECT, SIR?

 14 A. I SEE SOMETHING, YES.

 15 Q. AND IT SAYS "02:28:34:06"; IS THAT CORRECT?

 16 A. IT LOOKS LIKE IT.

 17 Q. AND UP IN THE TOP RIGHT-HAND CORNER, AS MR. HOLLEY SAYS,

 18 ALTHOUGH IT'S DIFFICULT TO READ, IT SAYS "MICROSOFT WINDOWS

 19 UPDATE - WINDOWS 98," CORRECT?

 20 A. I BELIEVE THAT'S WHAT IT SAYS, YES.

 21 Q. AND THAT INDICATES TO YOU THAT THIS IS A SHOT OF THE

 22 SCREEN AFTER THE FELTEN PROGRAM HAS BEEN RUN, CORRECT?

 23 A. I BELIEVE SO, YES.

 24 MR. BOIES: NOW, LET ME PUT IN FRONT OF THE

 25 WITNESS GOVERNMENT EXHIBIT 1691, WHICH IS AGAIN A SCREEN

 26

 1 SHOT FROM THE WITNESS' VIDEO, THIS ONE TAKEN AT 02:29 -- OR

 2 28 -- :08:17. AND I OFFER THIS EXHIBIT.

 3 MR. HOLLEY: NO OBJECTION, YOUR HONOR.

 4 THE COURT: GOVERNMENT'S 1691 IS ADMITTED.

 5 (WHEREUPON, PLAINTIFFS'

 6 EXHIBIT NUMBER 1691 WAS

 7 RECEIVED IN EVIDENCE.)

 8 BY MR. BOIES:

 9 Q. AND THIS, AS YOU CAN SEE ON THE SCREEN -- AND BLOWN UP,

 10 IT IS A LITTLE EASIER TO READ -- IT'S A SCREEN SHOT TAKEN AT

 11 THE TIME 02:29:06:17.

 12 MR. HOLLEY: YOUR HONOR, I READ THIS AS

 13 02:28:08:17.

 14 MR. BOIES: ALL RIGHT. MAYBE THE THING TO DO IS

 15 TO RUN THE ACTUAL VIDEO AGAIN. AND WE'LL TRY TO FREEZE IT

 16 RIGHT THERE.

 17 BY MR. BOIES:

 18 Q. WELL, LET ME ASK THE WITNESS. HOW DO YOU READ THAT

 19 NUMBER, SIR, IF YOU CAN?

 20 A. MY EYES AREN'T TOO GOOD. I'M NOT GOING TO -- I HESITATE

 21 TO GUESS.

 22 MR. BOIES: MR. HOLLEY SAYS HE THINKS IT'S 28. I

 23 THINK IT'S 29. BUT LET'S SEE IF WE CAN PROVE IT BY GOING TO

 24 THE VIDEO.

 25 THIS IS WHERE WE STARTED WITH THE VIDEO.

 27

 1 (VIDEOTAPE EXCERPT PLAYED AS FOLLOWS:)

 2 SPEAKER: IT'S TAKING A VERY LONG TIME, HOWEVER --

 3 UNUSUALLY LONG TO ACCESS THAT WEB SITE.

 4 (END OF PLAYING OF VIDEOTAPE EXCERPT.)

 5 MR. BOIES: OKAY. NOW, LET'S JUST STOP IT RIGHT

 6 THERE, OKAY.

 7 BY MR. BOIES:

 8 Q. THIS IS THE PORTION OF THE CLIP WHERE YOU ARE SAYING

 9 THAT AFTER THE FELTEN PROGRAM HAS BEEN RUN, THAT THE

 10 PERFORMANCE OF WINDOWS IS DEGRADED, RIGHT?

 11 A. HE IS SAYING THAT.

 12 Q. RIGHT. WELL, HE IS SAYING IT AND YOU ARE VOUCHING FOR

 13 IT?

 14 A. YES. BUT FROM WHAT I'M SEEING HERE RIGHT NOW, I BELIEVE

 15 THAT THAT WAS DONE ON A PRE-FELTEN SYSTEM, ALTHOUGH THE

 16 POINT STILL STANDS. HE HAS PERFORMANCE PROBLEMS AND THE

 17 WINDOWS UPDATE DOESN'T WORK, BUT I BELIEVE, FROM WHAT I'M

 18 SEEING HERE, THEY FILMED THE WRONG SYSTEM.

 19 Q. AND WHEN THEY WERE FILMING THE WRONG SYSTEM AND THEY

 20 WERE PURPORTING TO SHOW THE DEGRADATION AND HOW LONG IT

 21 TOOK, THEY WERE SHOWING HOW LONG IT TOOK ON A WINDOWS

 22 MACHINE WITHOUT THE FELTEN PROGRAM BEING RUN, CORRECT?

 23 A. I CAN'T BE A HUNDRED PERCENT SURE. I'M GOING TO HAVE TO

 24 GO BACK AND LOOK AT IT.

 25 Q. WELL, SIR, IF YOU LOOK UP HERE, IT SAYS "MICROSOFT

 28

 1 INTERNET EXPLORER," CORRECT, SIR?

 2 A. IT DOES.

 3 Q. AND YOU'VE ALREADY TESTIFIED THAT YOU KNOW THAT THAT

 4 MEANS THAT THE FELTEN PROGRAM HAS NOT BEEN RUN, CORRECT?

 5 A. THAT'S RIGHT. I BELIEVE THAT TO BE TRUE.

 6 (VIDEOTAPE EXCERPT PLAYED AS FOLLOWS:)

 7 SPEAKER: -- RESULT OF THE PERFORMANCE DEGRADATION

 8 THAT HAS OCCURRED BECAUSE OF RUNNING THE FELTEN PROGRAM.

 9 (END OF PLAYING OF VIDEOTAPE EXCERPT.)

 10 BY MR. BOIES:

 11 Q. ALL RIGHT.

 12 A. THE PERFORMANCE PROBLEM EXISTS.

 13 Q. WELL, YOU SAY THE PERFORMANCE PROBLEM EXISTS, SIR, AND I

 14 KNOW THAT THAT'S WHAT YOU SAY, OKAY. BUT THIS VIDEO THAT

 15 YOU BROUGHT IN HERE AND VOUCHED FOR AND TOLD THE COURT HOW

 16 MUCH YOU'D CHECKED IT, IS A VIDEO THAT PURPORTS TO SHOW

 17 RIGHT HERE ON THE SCREEN A PERFORMANCE DEGRADATION, AND IT

 18 TALKS ABOUT HOW SLOW THAT IS AND HOW IT'S DUE TO THE FELTEN

 19 PROGRAM, AND THAT'S JUST WRONG, RIGHT?

 20 IT'S NOT SLOW DUE TO THE FELTEN PROGRAM. IF IT'S

 21 SLOW AT ALL, IT'S BECAUSE THAT'S THE WAY WINDOWS 98 IS,

 22 RIGHT?

 23 A. IN THIS PARTICULAR CASE, IT'S -- I DID NOT THINK THE

 24 FELTEN PROGRAM HAD BEEN RUN. THE PERFORMANCE PROBLEM

 25 EXISTS. YES, I DID CHECK THE TAPE. I APPARENTLY DIDN'T

 29

 1 LOOK AT THE TITLE BAR CLOSE ENOUGH WITH IT GOING BY. WHY?

 2 BECAUSE I PERSONALLY TESTED THIS AND I KNOW IT TO BE THE

 3 FACT -- THE CASE.

 4 Q. BUT, SIR, YOU SAY YOU DIDN'T CHECK IT. YOU DIDN'T LOOK

 5 LOOK AT THE TITLE BAR AND IT SLIPPED BY YOU.

 6 A. YES, SIR.

 7 Q. OKAY. PEOPLE MAKE MISTAKES. I CAN UNDERSTAND THAT.

 8 BUT HOW IN THE WORLD COULD YOUR PEOPLE HAVE RUN THIS

 9 PROGRAM, CALLING IT THE FELTEN PROGRAM, WHEN THEY AT LEAST

 10 KNEW IT WASN'T?

 11 A. WELL, I'M NOT SURE THAT THEY OBVIOUSLY WOULD DO ANYTHING

 12 LIKE THAT. SO THAT'S NOT WHAT HAPPENED. I'M GOING TO HAVE

 13 TO GO BACK AND UNDERSTAND. WE'LL PULL ALL THE VIDEOS. THEY

 14 PROBABLY JUST FILMED IT SEVERAL TIMES AND THEY ENDED UP

 15 FILMING IT -- YOU KNOW, GRABBING THE WRONG SCREEN SHOT.

 16 Q. LET'S GO ON TO ANOTHER POINT ABOUT THE FELTEN VIDEO.

 17 NOW, ONE OF THE POINTS THAT YOU MAKE IN YOUR TESTIMONY AND

 18 ONE OF THE POINTS THAT'S MADE IN THE VIDEOS IS THAT THESE

 19 MACHINES THAT YOU ARE USING ARE JUST WINDOWS 98. THESE ARE

 20 VIRGIN MACHINES WITHOUT ANYTHING ELSE ADDED TO THEM,

 21 CORRECT?

 22 A. THAT'S NOT EXACTLY RIGHT. I BELIEVE THAT WHAT THEY DO

 23 IS THEY START WITH A CD THAT'S BURNED WITH SEVERAL THINGS ON

 24 IT, AND THEN THEY LOAD THAT ONTO EACH MACHINE. SO I BELIEVE

 25 SOME OF THOSE MACHINES HAD OFFICE ON IT, FOR EXAMPLE, AND

 30

 1 SOME OF THEM HAD SOME OF THE OTHER BROWSERS THAT WERE DONE.

 2 THOSE WEREN'T ALL THE SAME MACHINE, AND THEY ALL

 3 DIDN'T HAVE EXACTLY THE SAME THING ON IT.

 4 Q. YOU MEAN SOME OF THEM ARE DIFFERENT?

 5 A. SOME OF THE MACHINES, PHYSICALLY, YES. ABSOLUTELY.

 6 Q. IN OTHER WORDS, SOME OF THE DESKTOPS HAVE ONE THING AND

 7 SOME OF THE DESKTOPS HAVE ANOTHER THING; IS THAT WHAT YOU'RE

 8 SAYING?

 9 A. NO, I'M SAYING SOME OF THEM ARE COMPAQ ARMADAS AND SOME

 10 ARE OTHER VENDORS. AND, YES -- REMEMBER, THE VIDEOTAPE WAS

 11 VERY LONG. AND SO THERE WERE PARTS OF IT THAT WERE TRYING

 12 TO SHOW LIKE NOTES AND OTHER THINGS ON IT. SO ALL THOSE HAD

 13 DIFFERENT APPLICATIONS LOADED ON IT. WE STARTED WITH THE

 14 SAME BASIC LOAD ONTO THAT SYSTEM.

 15 Q. ARE YOU TELLING ME THAT THESE MACHINES DID NOT JUST HAVE

 16 WINDOWS 98? THAT IT HAD OTHER PROGRAMS?

 17 A. YES. I AM. I DIDN'T FULLY REALIZE ALL THE SCENARIOS

 18 UNTIL LATER WHEN I WENT BACK AND I SAID, "I WANT TO KNOW

 19 EVERY APPLICATION THAT WAS INSTALLED. I WANT TO KNOW

 20 EXACTLY HOW THE CD WAS DONE." SO I DIDN'T KNOW THAT FOR A

 21 WHILE.

 22 Q. WHEN DID YOU GO BACK AND DO THIS?

 23 A. WELL, I ASKED SEVERAL TIMES, AND I DIDN'T HAVE AN EXACT

 24 LIST UNTIL LAST WEEK, I THINK IT WAS.

 25 Q. LAST WEEK. BEFORE OR AFTER YOUR DEPOSITION WAS TAKEN,

 31

 1 SIR?

 2 A. I HAD SOME BEFORE AND SOME AFTER.

 3 Q. WELL, LET'S GO TO YOUR DEPOSITION. AND YOU MAY READ

 4 WHATEVER PORTION YOU WISH FOR CONTEXT. BUT THE PORTION THAT

 5 I AM PARTICULARLY INTERESTED IN IS AT PAGE 50, LINES 6

 6 THROUGH 13.

 7 LET ME BACK UP. FOR CONTEXT PURPOSES, AT THE TOP

 8 OF PAGE 50 AND THE BOTTOM OF PAGE 49, YOU'RE TALKING ABOUT

 9 TESTS THAT YOU HAD DONE ON A VIRGIN MACHINE, CORRECT?

 10 A. YES.

 11 Q. AND BY "VIRGIN MACHINE," YOU MEAN A WINDOWS 98 WITHOUT

 12 OTHER PROGRAMS ADDED TO IT, RIGHT?

 13 A. YES, ONE THAT I STARTED WITH A CD MYSELF, YES.

 14 Q. RIGHT. AND THEN AT LINES 6 THROUGH 13 -- OKAY?

 15 "QUESTION: I UNDERSTAND THAT. BUT WHAT I'M

 16 ASKING YOU IS WHETHER THESE TESTS (SIC) -- THOSE FAILURES,

 17 AS YOU DESCRIBE THEM, ARE REPORTED OR SHOWN IN THIS

 18 VIDEOTAPE -- DO YOU HAVE ANY PERSONAL KNOWLEDGE ONE WAY OR

 19 THE OTHER WHETHER THESE WERE VIRGIN MACHINES WITH JUST

 20 WINDOWS 98 AND JUST THE REMOVAL PROGRAM RUN ON THEM?

 21 "ANSWER: JUST MY TOTAL TRUST IN MY TEAM."

 22 AND I TAKE IT YOU GAVE THOSE ANSWERS TO THOSE

 23 QUESTIONS AT YOUR DEPOSITION.

 24 A. I DID.

 25 Q. AND YOU BELIEVED THEM TO BE ACCURATE AT THE TIME?

 32

 1 A. YES. I HAD ASKED QUESTIONS, MAKE NO MISTAKE, BUT, YOU

 2 KNOW, IN THIS BUSINESS, THE ONLY WAY TO ABSOLUTELY KNOW

 3 ANYTHING TO SOME DEGREE IS TO JUST DO IT YOURSELF AND SEE

 4 IT. AND THEN YOU HAVE TO HAVE OTHER PEOPLE CHECK IT AND

 5 DOUBLE-CHECK IT AND THE LIKE.

 6 Q. NOW, BEFORE YOU GAVE THIS DEPOSITION, YOU HAD ASKED YOUR

 7 TEAM WHETHER THEY HAD USED VIRGIN MACHINES WITH JUST

 8 WINDOWS 98 AND JUST THE REMOVAL PROGRAM RUN ON THEM,

 9 CORRECT?

 10 A. NO, I DIDN'T ASK THE QUESTION THAT WAY, BECAUSE THERE

 11 ARE, OBVIOUSLY, OTHER APPLICATIONS THAT THEY WERE TRYING TO

 12 DEMONSTRATE.

 13 Q. WITH RESPECT TO THE PERFORMANCE OF THE FELTEN PROGRAM --

 14 THE FAILURES OF THE FELTEN PROGRAM --

 15 A. YES, SIR.

 16 Q. -- AT YOUR DEPOSITION, YOU WERE TESTIFYING THAT YOU HAD

 17 DONE THAT ON VIRGIN MACHINES WITH JUST WINDOWS 98, CORRECT?

 18 A. THAT'S CORRECT. FOR PERFORMANCE, THAT IS EXACTLY WHAT

 19 WE DID -- FOR PERFORMANCE, WITHOUT BEING CONNECTED TO THE

 20 INTERNET, MACHINES SIDE BY SIDE IN A PRIVATE NETWORK,

 21 TESTING SPECIFIC TESTS THAT WE KNEW WE HAD RUN ON THE SAME

 22 SYSTEM, ON WINDOWS 98 WITHOUT THE IE REM OR DR. FELTEN'S

 23 PROGRAM.

 24 Q. AND WHEN YOU WERE ATTEMPTING TO SHOW THAT THERE WERE

 25 PROBLEMS AND FAILURES, AS YOU DESCRIBED THEM, YOU WERE ALSO

 33

 1 TELLING MR. MALONE AT THIS DEPOSITION THAT YOU'D DONE THAT

 2 ON VIRGIN MACHINES, RIGHT, SIR?

 3 A. I PERSONALLY HAVE, YES.

 4 Q. NO, NO. THAT WASN'T WHAT YOU WERE BEING ASKED HERE.

 5 THAT'S WHAT YOU WERE ASKED FIRST. AND THEN MR. MALONE SAYS,

 6 "WITH RESPECT TO THE FAILURES AND PROBLEMS SHOWN IN THIS

 7 VIDEOTAPE, DID YOU USE VIRGIN MACHINES WITH JUST

 8 WINDOWS 98"? AND YOU TELL HIM, THAT'S YOUR BELIEF, BASED ON

 9 YOUR TOTAL TRUST IN YOUR TEAM, RIGHT?

 10 A. THAT'S WHAT I SAID THERE. AND I HAD ASKED PEOPLE

 11 EARLIER ABOUT THIS AND IT WAS MORE IN THE SENSE OF EVEN IF

 12 THEY HAD SOME APPLICATIONS ON THERE THAT THEY NEEDED TO

 13 SHOW, I DIDN'T THINK IT WAS -- I DIDN'T WORRY AS MUCH AS

 14 HAVING TO PERSONALLY GO SUPERVISE ABSOLUTELY EVERY BIT OF

 15 THIS.

 16 TO SOME DEGREE, ALL THIS DOESN'T MATTER. THE

 17 TRUTH IS THERE ARE -- THOSE PROBLEMS EXIST.

 18 Q. MR. ALLCHIN, YOU SAY IT DOESN'T MATTER. YOU DO

 19 UNDERSTAND THAT YOU CAME IN HERE AND YOU SWORE THAT THIS WAS

 20 ACCURATE?

 21 A. TO THE BEST OF MY ABILITY, YES.

 22 Q. RIGHT. AND YOU SWORE THAT YOU'D REALLY CHECKED THIS TO

 23 BE SURE IT WAS ACCURATE, RIGHT?

 24 A. YES, TO THE BEST OF MY ABILITY.

 25 Q. AND YOU KNOW IT DOES MATTER WHETHER WHAT YOU HAVE SAID

 34

 1 HERE IS RIGHT OR WRONG; YOU KNOW THAT MATTERS, DON'T YOU,

 2 SIR?

 3 A. WHAT'S ON THE SCREEN IS THE TRUTH.

 4 Q. IT IS THE TRUTH? YOU'RE TELLING ME THAT ALL OF THE

 5 FAILURES AND PROBLEMS SHOWN ON THE VIDEOTAPE WERE SHOWN ON

 6 MACHINES THAT WERE VIRGIN MACHINES WITH JUST WINDOWS 98?

 7 A. NO. IT SAYS JUST WITH THE TRUST OF MY TEAM. OBVIOUSLY,

 8 YOU KNOW, THAT'S -- THERE WERE MISTAKES DONE THERE, BUT THAT

 9 ANSWER IS TRUTHFUL.

 10 Q. OH, I UNDERSTAND -- I ACCEPT THAT YOU WERE BEING

 11 TRUTHFUL WHEN YOU SAY YOU TRUSTED YOUR TEAM. BUT THAT TRUST

 12 WAS MISPLACED, CORRECT, SIR?

 13 A. NO, SIR, BECAUSE I'D PERSONALLY SEEN THOSE MISTAKES --

 14 ERRORS MYSELF.

 15 Q. LET ME TRY TO BE CLEAR, MR. ALLCHIN, OKAY? YOU

 16 TESTIFIED UNDER OATH AT YOUR DEPOSITION, ONLY ABOUT A WEEK

 17 AGO, THAT THE PROBLEMS AND FAILURES SHOWN ON THE VIDEOTAPE

 18 WERE PROBLEMS AND FAILURES THAT YOU BELIEVED, BASED ON YOUR

 19 TOTAL TRUST IN YOUR TEAM, WERE SHOWN ON VIRGIN MACHINES WITH

 20 JUST WINDOWS 98, CORRECT? THAT'S WHAT YOU SAY RIGHT THERE.

 21 A. FOR THE PROBLEMS THAT, IN FACT, WE WERE TRYING TO SHOW,

 22 YES, THAT'S WHAT I BELIEVED.

 23 Q. THAT'S WHAT YOU BELIEVED THEN, RIGHT?

 24 A. YES, FOR THE MACHINES -- YOU KNOW, IT'S ALL RELATIVE TO

 25 WHAT YOU THINK A VIRGIN MACHINE IS. WHAT I THINK A VIRGIN

 35

 1 MACHINE IS -- IT SAYS "WITH JUST WINDOWS 98." MAYBE I

 2 DIDN'T ANSWER IT CAREFULLY ENOUGH.

 3 I MEAN, THE TRUTH IS THAT, YOU KNOW, HAVING OFFICE

 4 INSTALLED, OR WHATEVER, I CONSIDER TO BE, YOU KNOW, NOT A

 5 BIG DEAL. IF, IN FACT, YOU'VE GOT A WHOLE SERIES OF

 6 APPLICATIONS AND YOU'VE PLAYED WITH IE AND YOU'VE PUT IT

 7 INTO DIFFERENT STATES, THAT'S QUITE DIFFERENT.

 8 Q. MR. ALLCHIN, DIDN'T YOU JUST TELL ME WITHIN THE LAST

 9 THREE MINUTES THAT WHAT YOU MEANT BY "VIRGIN MACHINE" WAS

 10 SOMETHING THAT HAD WINDOWS 98 AND NO OTHER PROGRAMS ADDED TO

 11 IT? DIDN'T YOU JUST TELL ME THAT?

 12 A. I DID.

 13 Q. OKAY. AND THAT'S THE WAY YOU MEANT VIRGIN MACHINE IN

 14 YOUR DEPOSITION, TOO, ISN'T IT?

 15 A. I DON'T KNOW. PROBABLY, BUT I DON'T KNOW.

 16 Q. IN THE PART THAT'S ON LINES 10 AND 11, IT TALKS ABOUT

 17 THESE BEING VIRGIN MACHINES WITH JUST WINDOWS 98 AND JUST

 18 THE REMOVAL PROGRAM RUN ON THEM, RIGHT?

 19 A. YES, IT DOES.

 20 Q. AND IS IT FAIR TO SAY THAT YOU NOW KNOW THAT THE

 21 MACHINES THAT WERE USED DID HAVE OTHER PROGRAMS ON THEM --

 22 DID HAVE THINGS THAT HAD BEEN ADDED TO THEM, CORRECT?

 23 A. YES, THEY STARTED WITH A CD THAT HAD A BASE BUILD ON IT,

 24 THAT'S RIGHT. OR SOME OF THEM STARTED THAT WAY, YES.

 25 Q. SOME OF THEM.

 36

 1 NOW, WHEN YOU TALK ABOUT BASE BUILDS, THAT MEANS

 2 THAT IT HAS STANDARD PROGRAMS ON IT, RIGHT? THAT'S WHAT YOU

 3 MEAN?

 4 A. UH-HUH. YES.

 5 Q. OKAY. BUT SOME OF THE MACHINES -- AT LEAST SOME OF THE

 6 TIME SOMEBODY HAD MANUALLY CHANGED THE REGISTRY, CORRECT,

 7 SIR?

 8 A. YES. THERE IS A PART OF THE FILM THAT SHOWS THAT THEY

 9 HAD APPARENTLY RERUN THE TEST A COUPLE OF TIMES FILMING, AND

 10 THEY HAD ADDED -- IT'S VERY EASY TO ADD EMPTY ENTRIES TO THE

 11 REGISTRY. AND SO ON ONE PART OF THE FILM THEY'RE SHOWN TWO

 12 OF THEM BEING ADDED, BUT THEY ARE COMPLETELY IRRELEVANT TO

 13 THE POINT, SO I DIDN'T HAVE THEM RERUN THAT PART OF THE

 14 TAPE.

 15 Q. WELL, WAIT A MINUTE. YOU SAY THAT THESE REGISTRIES WERE

 16 COMPLETELY IRRELEVANT. WHO TOLD YOU THEY WERE COMPLETELY

 17 IRRELEVANT?

 18 A. I KNEW THAT TO BE THE CASE, SINCE I PERSONALLY HAD DONE

 19 THAT SAME TEST ON A VIRGIN 98 MACHINE WITH NO OTHER

 20 APPLICATIONS ON IT.

 21 Q. LET'S BE CLEAR. YOU SAY YOU'D DONE THE TEST, BUT WHAT'S

 22 SHOWN ON THE VIDEO IS NOT YOU DOING THE TEST, RIGHT?

 23 A. THAT'S CORRECT.

 24 Q. WHAT'S SHOWN ON THE VIDEO IS SOMEBODY DOING OR

 25 PURPORTING TO DO A TEST, NOT ON A VIRGIN MACHINE, BUT ON A

 37

 1 MACHINE THAT SHOWS ON THE SCREEN -- IF YOU'LL LOOK REAL

 2 CAREFULLY, THE REGISTRY HAS BEEN CHANGED MANUALLY TWICE,

 3 RIGHT?

 4 A. YES. WHILE THE FILMING -- I MEAN, AGAIN, IT'S NOT

 5 SOMETHING THAT MAKES ANY DIFFERENCE.

 6 Q. YOU SAY IT DOESN'T MAKE ANY DIFFERENCE, SIR. IT IS

 7 SOMETHING -- YOU WOULD AGREE THAT WHERE SOMEBODY HAS CHANGED

 8 THE REGISTRY, IT'S NO LONGER WHAT YOU WOULD CALL A VIRGIN

 9 MACHINE, RIGHT?

 10 A. I DON'T KNOW. I DON'T KNOW. YOU'RE TRYING TO BE VERY

 11 PRECISE ABOUT "VIRGIN." I DON'T THINK I'VE EVER BEEN THAT

 12 PRECISE, SO I DON'T KNOW.

 13 Q. AT THE TIME THAT YOU GAVE THESE DEPOSITION ANSWERS A

 14 WEEK AGO, DID YOU KNOW THAT SOME OF THE MACHINES THAT HAD

 15 BEEN USED HAD HAD THE REGISTRIES MANUALLY CHANGED?

 16 A. SIR, I HAD SEEN THE TAPE, AND THE FACT THAT THERE WERE

 17 TWO NEW VALUE ENTRIES THERE ON THAT ONE PART OF THE FILM --

 18 SINCE I HAD ALREADY SEEN THE PROBLEM MYSELF, I DIDN'T HAVE

 19 THEM GO RERUN THAT PARTICULAR PART. IT'S NOT LIKE THEY WENT

 20 AND CHANGED LOTS OF REGISTRY -- AND YOU KNOW THAT THE SYSTEM

 21 FAILS -- I'M SORRY -- THAT THE SYSTEM WORKS BY JUST ADDING

 22 THAT KEY.

 23 Q. MR. ALLCHIN, MAYBE MY QUESTION WASN'T CLEAR.

 24 A. OKAY.

 25 Q. YOU GAVE THIS DEPOSITION ON JANUARY 25TH OR 29TH. AT

 38

 1 THE TIME THAT YOU GAVE THAT DEPOSITION AND GAVE THESE

 2 ANSWERS, DID YOU KNOW THAT THE MACHINES THAT HAD BEEN USED

 3 FOR THE VIDEO DEMONSTRATION, THAT YOU WERE REPRESENTING YOU

 4 BELIEVED TO BE VIRGIN MACHINES WITH JUST WINDOWS 98, WERE

 5 MACHINES THAT THE REGISTRIES HAD BEEN CHANGED MANUALLY ON?

 6 DID YOU KNOW THAT WHEN YOU GAVE THIS DEPOSITION TESTIMONY?

 7 A. YES, I DID.

 8 Q. OKAY.

 9 A. BUT IT'S STILL A VIRGIN MACHINE. AND EVEN IN YOUR

 10 STRICTEST DEFINITION, YOU DON'T NEED ANY OTHER SOFTWARE TO

 11 CHANGE THE REGISTRY. IT COMES WITH WINDOWS 98, AND THEY

 12 WERE JUST FILMING IT.

 13 Q. I KNOW THEY WERE JUST FILMING, SIR. THAT'S PART OF THE

 14 POINT I'M MAKING. BUT MY QUESTION TO YOU IS WHAT YOU MEANT

 15 WHEN YOU WERE GIVING THIS TESTIMONY. AND YOU HAVE JUST TOLD

 16 ME THAT YOU THINK THAT THIS VIRGIN MACHINE INCLUDES MACHINES

 17 WHERE THE REGISTRY HAS BEEN AFFECTED. YOU'VE JUST SAID THAT

 18 LIKE 30 SECONDS AGO, RIGHT?

 19 A. THAT'S CORRECT, BUT IF YOU BOOT ANY MACHINE, GUESS WHAT?

 20 IT JUST CHANGED A LOT OF THE STATE IN THE SYSTEM.

 21 Q. AND DIDN'T YOU TELL ME LIKE ABOUT TWO MINUTES AGO THAT

 22 YOU DIDN'T KNOW WHETHER YOU WOULD CONSIDER SOMETHING WHERE

 23 THE MANUAL REGISTRY CHANGES HAD BEEN MADE TO BE A VIRGIN

 24 MACHINE OR NOT?

 25 A. NO, I THINK YOU WERE TALKING ABOUT IF YOU MADE A LOT OF

 39

 1 CHANGES. IN THIS PARTICULAR CASE, FOR SURE, I'VE SEEN THIS

 2 PARTICULAR THING MYSELF, AND THE FACT THAT THERE ARE TWO

 3 EMPTY ENTRIES IN THE REGISTRY IS IMMATERIAL TO THE POINT.

 4 Q. LET ME TRY TO JUST CLOSE THIS OFF. THERE WERE TWO

 5 MANUAL CHANGES IN THE ENTRY ON A MACHINE USED IN THE VIDEO,

 6 CORRECT?

 7 A. THEY WERE.

 8 Q. WERE YOU PRESENT WHEN THAT WAS DONE?

 9 A. I WAS NOT.

 10 Q. DO YOU KNOW WHO WAS PRESENT?

 11 A. I DON'T HAVE THE EXACT FULL LIST, NO.

 12 Q. DO YOU KNOW WHAT CHANGES THEY MADE?

 13 A. SINCE I DIDN'T SUPERVISE IT THERE ON THE SPOT, I DON'T

 14 KNOW, BUT THEY --

 15 Q. I'M JUST ASKING WHETHER YOU KNOW.

 16 A. NO, I DON'T.

 17 Q. OKAY. AND DID ANYBODY EVER TELL YOU WHAT CHANGES THEY

 18 MADE TO THE REGISTRY?

 19 A. NO. I NEVER ASKED, BECAUSE IT WAS VISIBLE ON THE

 20 SCREEN, AND I KNEW THEY DIDN'T MAKE ANY DIFFERENCE.

 21 Q. WELL, WHEN YOU SAY IT'S VISIBLE ON THE SCREEN, WHAT

 22 CHANGES THEY MADE TO THE REGISTRY IS VISIBLE ON THE SCREEN;

 23 IS THAT WHAT YOU'RE SAYING?

 24 A. IN THAT PART OF THE VIDEO, YES, IT IS.

 25 Q. OKAY. LET'S GO TO THE VIDEO. NOW, IS THIS THE PORTION

 40

 1 THAT YOU HAD IN MIND, SIR?

 2 A. YES. THAT'S WHAT I WAS THINKING OF.

 3 Q. AND THIS IS AT 02:37:32:11 IN TERMS OF THE TIME

 4 SEQUENCE?

 5 A. IT LOOKS LIKE IT, YES.

 6 Q. NOW -- AND THE CHANGES TO THE REGISTRY THAT YOU'RE

 7 REFERRING TO ARE WHICH TWO?

 8 A. WELL, WHAT I SEE ON HERE IS NEW VALUE 1 AND NEW VALUE 2.

 9 I DON'T KNOW IF THEIR, YOU KNOW, ORDERING -- IT MAY BE

 10 DIFFERENT, BUT I THINK IT'S -- THOSE ARE THE TWO VALUES THAT

 11 I'M TALKING ABOUT -- THAT I NOTICED.

 12 Q. RIGHT. AND YOU WERE ACTUALLY ASKED ABOUT THIS AT YOUR

 13 DEPOSITION, WERE YOU NOT, SIR?

 14 A. ACTUALLY, I DON'T REMEMBER.

 15 Q. LET'S GO TO PAGE 65, LINE 21.

 16 "QUESTION: BUT I'M ASKING IF, IN FACT, ONE TOOK A

 17 VIRGIN WINDOWS 98 MACHINE, RAN PROFESSOR FELTEN'S REMOVAL

 18 PROGRAM, AND DID NOTHING ELSE, THOSE TWO ENTRIES, NEW VALUE

 19 NUMBER 1 AND NEW VALUE NUMBER 2, WOULD NOT SHOW UP IN THE

 20 REGISTRY EDIT MENU, WOULD THEY?"

 21 AND YOU ANSWER: " NO, THEY WOULD NOT."

 22 CORRECT, SIR?

 23 A. THAT'S WHAT I ANSWERED, YES.

 24 Q. THAT'S WHAT YOU SAID AT YOUR DEPOSITION ON JANUARY 25,

 25 1999, CORRECT?

 41

 1 A. THAT'S RIGHT.

 2 Q. AND DO YOU STILL AGREE WITH THAT TESTIMONY?

 3 A. I DO. AT LEAST THAT'S MY PERSONAL EXPERIENCE, YES.

 4 Q. OKAY.

 5 MR. BOIES: YOUR HONOR, I'M MOVING TO ANOTHER

 6 SUBJECT. WOULD THIS BE A CONVENIENT TIME TO TAKE THE

 7 MORNING RECESS?

 8 THE COURT: IT CERTAINLY WOULD.

 9 (RECESS WAS TAKEN.)

 10 (AFTER RECESS.)

 11 BY MR. BOIES:

 12 Q. MR. ALLCHIN, I'D LIKE NOW TO TURN TO THE QUESTION OF THE

 13 DESIGN OF WINDOWS 98 AND INTERNET EXPLORER. HOW MANY LINES

 14 OF CODE DOES WINDOWS 98 HAVE?

 15 A. I AM NOT EXACTLY SURE. THERE MAY HAVE BEEN ESTIMATES

 16 OF -- INCLUDING EVERYTHING, MAYBE 18 MILLION, BUT IT'S A

 17 GUESS. A TOTAL GUESS.

 18 Q. THE NUMBER OF LINES OF CODE IS SOMETHING THAT MICROSOFT

 19 KNOWS. MICROSOFT KNOWS HOW MANY LINES OF CODE IS IN

 20 WINDOWS 98, RIGHT?

 21 A. WELL, WE HAVE MADE MISTAKES THERE, BECAUSE THERE ARE

 22 LOTS OF DIFFERENT WAYS YOU CAN COUNT IT. YOU COUNT THE

 23 HEADER FILES AND THE LIKE. SO IT'S IN THAT RANGE, BUT WE

 24 HAVE DIFFERENT ESTIMATES.

 25 Q. WOULD IT BE FAIR TO SAY THAT THE ESTIMATES ARE AROUND

 42

 1 THE RANGE OF 18 MILLION LINES OF CODE?

 2 A. YES. SOMEPLACE, I WOULD EXPECT, IN THE HIGH TEENS.

 3 SOMEPLACE IN THE TEENS FOR SURE.

 4 Q. HOW MANY LINES OF CODE IN WINDOWS 98 DOES INTERNET

 5 EXPLORER REPRESENT?

 6 A. I HAVE NO IDEA.

 7 Q. YOU HAVE NO IDEA? IS THAT WHAT YOU SAID?

 8 A. YES. I HAVE NO IDEA. I HAVE NEVER LOOKED AT IT.

 9 Q. HAS ANYONE IN MICROSOFT EVER ATTEMPTED TO FIGURE OUT HOW

 10 MANY LINES OF CODE IN WINDOWS 98 INTERNET EXPLORER

 11 REPRESENTS?

 12 A. NOT TO MY KNOWLEDGE, BUT MAYBE. I MEAN IT'S A BIG

 13 COMPANY. MAYBE.

 14 Q. WHEN MICROSOFT WAS DEVELOPING WINDOWS 98, IT WOULD TEST

 15 WINDOWS 98, BOTH WITH AND WITHOUT INTERNET EXPLORER,

 16 CORRECT, SIR?

 17 A. THERE WERE SOME PERFORMANCE TESTS THAT WE DID TRYING TO

 18 ISOLATE INDIVIDUAL COMPONENTS. WE WOULD TEST THE GRAPHIC

 19 SYSTEM WITHOUT DIRECTX, WITH IT, DIFFERENT PARTS OF -- WE'D

 20 CREATE FRANKENSTEIN VERSIONS OF THE SOFTWARE SO WE WOULD

 21 HAVE COMPONENTS THAT WOULDN'T BE INCLUDED AND SOME THAT

 22 WOULD BE INCLUDED TO ISOLATE PERFORMANCE PROBLEMS.

 23 SO WERE THERE TIMES THAT WE MAKE TESTS OF CERTAIN

 24 COMPONENTS BEING DISABLED, EITHER PHYSICALLY THROUGH CODE OR

 25 NOT INCLUDED? THE ANSWER IS "YES," WE DO THAT ALL THE TIME.

 43

 1 Q. MY QUESTION WAS NOT ABOUT ACTIVEX. IT WAS NOT ABOUT

 2 FRANKENSTEIN. IT WAS NOT ABOUT OTHER COMPONENTS. IT WAS

 3 ABOUT INTERNET EXPLORER. DO YOU UNDERSTAND THAT I AM ASKING

 4 ABOUT INTERNET EXPLORER NOW?

 5 A. YES. I WAS JUST TRYING TO EXPLAIN THAT THERE ARE MANY

 6 COMPONENTS AND, YES, WE HAVE MADE CERTAIN PERFORMANCE TESTS,

 7 FOR SURE, WITH PIECES DISABLED.

 8 Q. AND I AM NOT TALKING ABOUT CERTAIN PERFORMANCE TESTS

 9 WITH PIECES DISABLED. I'M TALKING ABOUT A PARTICULAR PIECE.

 10 I'M TALKING ABOUT INTERNET EXPLORER.

 11 A. BUT INTERNET EXPLORER IS MADE UP OF LOTS OF PIECES, AND

 12 WE WOULD TAKE INDIVIDUAL PIECES OF WHAT GENERALLY IS KNOWN

 13 AS IE AND TEST IT.

 14 Q. OKAY. YOU WOULD TAKE PIECES OF IE OUT AND TEST

 15 WINDOWS 98 WITH THOSE PIECES OUT?

 16 A. FOR PERFORMANCE, PRIMARILY, YES.

 17 Q. NOW, I WANT TO ASK A DIFFERENT QUESTION. I AM NOW NOT

 18 ASKING ABOUT PIECES -- EVEN PIECES OF IE. I AM ASKING ABOUT

 19 IE ITSELF. DID YOU TEST WINDOWS 98 WITHOUT IE?

 20 A. NO. WHAT WE DID IS TEST MISSING PIECES OF IE 4, FOR

 21 EXAMPLE. I DON'T REMEMBER ANY TEST THAT WE DID WHERE IT

 22 DIDN'T HAVE ANY IE TECHNOLOGY. I DON'T REMEMBER SUCH A

 23 TEST.

 24 Q. WERE YOU INVOLVED IN THE TESTING OF WINDOWS 98?

 25 A. I OVERSAW THE PROJECT FROM A HIGH LEVEL. I DIDN'T DO

 44

 1 INDIVIDUAL TESTING.

 2 Q. NO, I DIDN'T THINK YOU DID THE INDIVIDUAL TESTING, BUT

 3 YOU WERE RESPONSIBLE FOR THAT? YOU OVERSAW IT?

 4 A. YES.

 5 Q. AND WHILE WINDOWS 98 WAS BEING DEVELOPED, THERE WERE

 6 PERIODIC PROJECT REVIEWS, CORRECT, SIR?

 7 A. YES, SIR, THERE WERE.

 8 Q. AND WHAT WAS THE PURPOSE OF THOSE PROJECT REVIEWS?

 9 A. OH, TO ASCERTAIN WHETHER OR NOT THE FEATURES WERE ENOUGH

 10 FOR CUSTOMERS, WHAT WAS THE QUALITY LIKE, WHAT WAS THE

 11 PERFORMANCE LIKE, AND SCHEDULE -- A MAJOR DISCUSSION ABOUT

 12 SCHEDULE. JUST A HOLISTIC VIEW THROUGH THE WHOLE PROJECT.

 13 Q. HOW OFTEN WOULD THERE BE A PROJECT REVIEW?

 14 A. THEY HAPPENED AT DIFFERENT LEVELS. THERE WERE CERTAINLY

 15 SOME THAT HAPPENED WITH BILL. THEY HAPPENED WITH ME MORE

 16 FREQUENTLY, AND THEN PEOPLE BENEATH ME. I MEAN THEY WERE

 17 HAVING DISCUSSIONS BASICALLY EVERY DAY, BUT WITH ME, MAYBE

 18 EVERY MONTH OR EVERY SIX WEEKS. SOMETHING LIKE THAT.

 19 Q. LET ME SHOW YOU GOVERNMENT'S EXHIBIT 419 THAT'S ALREADY

 20 IN EVIDENCE. THIS IS A WINDOWS 98 PROJECT REVIEW DATED

 21 AUGUST 21, 1997. HAVE YOU SEEN THIS DOCUMENT BEFORE, SIR?

 22 A. JUST A SECOND. I CERTAINLY MAY HAVE. I MEAN IT'S THE

 23 TYPE OF SLIDES THAT WE DO, BUT I DON'T REMEMBER IT PER SE.

 24 Q. AND BY THE TYPE OF SLIDES YOU DO, AM I CORRECT THAT THIS

 25 EXHIBIT IS A PAPER COPY OF CERTAIN SLIDES THAT HAD BEEN

 45

 1 PREPARED FOR VIEWING?

 2 A. YES, BUT I DON'T KNOW WHETHER THESE WERE DRAFT COPIES OR

 3 WHETHER IT WAS THE FINAL THAT WAS PRESENTED. I DON'T KNOW

 4 WHO IT WAS PRESENTED TO -- THAT SORT OF STUFF. BUT IT

 5 CERTAINLY WAS THE TYPICAL MICROSOFT-TYPE PRESENTATION.

 6 Q. OKAY. NOW, THERE IS A VARIETY OF HANDWRITING ON THIS

 7 DOCUMENT. DO YOU KNOW WHOSE HANDWRITING THAT IS?

 8 A. NO, SIR, I DON'T.

 9 Q. LET ME ASK YOU, IF YOU WOULD, TO LOOK AT THE PAGE THAT

 10 IS NUMBER 25 OF THE DOCUMENT. IT BEARS THE DOCUMENT

 11 PRODUCTION NUMBER ENDING 239. IT IS HEADED "NO IE 4:

 12 WINDOWS 98 VERSUS WINDOWS 95 GOLD." AND IT SAYS, "THIS

 13 BUILD MADE FOR PERFORMANCE MEASUREMENTS ONLY."

 14 A. YES.

 15 Q. AND THEN IT PURPORTS TO TEST THE PERFORMANCE OF

 16 WINDOWS 98 WITHOUT IE 4, AGAINST THE PERFORMANCE OF

 17 WINDOWS 95, CORRECT?

 18 A. YES.

 19 Q. NOW, WHEN REFERENCE IS MADE TO WINDOWS 98 WITHOUT IE 4,

 20 HAS THE IE 4 CODE BEEN REMOVED?

 21 A. I DON'T KNOW WHAT PIECES HAVE BEEN REMOVED IN THIS

 22 PARTICULAR TEST. SO THEY EITHER DISABLED OR REMOVED CERTAIN

 23 PIECES IN ORDER TO RUN THIS TEST. AND ONE OF OUR PROBLEMS,

 24 WHEN WE DO THIS, IS THAT WE FIND THAT WE RUN INTO SITUATIONS

 25 WHERE WE HAVE TO BE CAREFUL THE TYPE OF TEST WE RUN, BECAUSE

 46

 1 ALL THE APPS WON'T RUN BECAUSE WE HAVE CREATED A

 2 FRANKENSTEIN VERSION, BUT ONE OF OUR CONCERNS WAS

 3 PERFORMANCE. AND SO THIS IS WHAT WE WERE FOCUSED ON HERE.

 4 Q. AND, OF COURSE, THIS DOCUMENT DOESN'T ANYWHERE TALK

 5 ABOUT THESE AS BEING FRANKENSTEIN VERSIONS, DOES IT, SIR?

 6 A. NO, BECAUSE IT WAS AN INTERNAL REVIEW, NEVER TO LEAVE

 7 THE COMPANY.

 8 Q. NOW, IF YOU WILL GO BACK FOR A MINUTE TO PAGE 19, THIS

 9 IS A TEST OF WINDOWS 98 WITH A FULL IE 4 AGAINST WINDOWS 95,

 10 CORRECT?

 11 A. IT APPEARS LIKE IT.

 12 Q. AND THAT'S WHAT IT SAYS, RIGHT?

 13 A. IT SAYS FULL IE 4: WINDOWS 98 VERSUS WINDOWS 95.

 14 Q. AND AS SOMEBODY WHO GETS THESE PROJECT REVIEW

 15 PRESENTATIONS ON A REGULAR BASIS, YOU WOULD INTERPRET THAT

 16 AS A PERFORMANCE TEST OF WINDOWS 98, WITH A FULL IE 4,

 17 AGAINST WINDOWS 95, CORRECT?

 18 A. WELL, I WOULD SPEND A LOT OF TIME ASKING WHAT DOES

 19 "FULL" MEAN? WHAT OPTIONS ARE TURNED ON? IS WEB VIEW ON;

 20 IS IT NOT ON? IS CHANNELS ON; ARE THEY NOT ON? SO YOU

 21 CAN'T TELL ENOUGH WITHOUT TALKING TO THE ENGINEERS HERE.

 22 Q. WELL, SIR, WHEN YOU GOT THESE REVIEWS AT THE TIME, WHAT

 23 WAS THE VERSION OF WINDOWS 98 THAT WAS BEING COMPARED FOR

 24 PERFORMANCE PURPOSES?

 25 A. I'M SORRY. I DON'T UNDERSTAND THE QUESTION.

 47

 1 Q. BACK IN 1997, YOU WOULD GET PROJECT REVIEWS ON A

 2 PERIODIC BASIS, CORRECT?

 3 A. YES.

 4 Q. WITH RESPECT TO WINDOWS 98, CORRECT?

 5 A. YES.

 6 Q. AND THEY WOULD TEST, AS IT INDICATES HERE, VARIOUS

 7 VERSIONS OF WINDOWS 98, CORRECT?

 8 A. VARIOUS VERSIONS. VARIOUS BUILDS OF THE DIFFERENT

 9 COMPONENTS AND MAYBE SOME IN, SOME OUT, YES.

 10 Q. AND SOMETIMES SOMETHING CALLED "INTERNET EXPLORER" WOULD

 11 BE IN AND SOMETIMES SOMETHING CALLED "INTERNET EXPLORER"

 12 WOULD BE OUT IN THE TEST, CORRECT?

 13 A. SOMETIMES PIECES OF IT WOULD BE IN; SOMETIMES PIECES

 14 WOULD BE OUT. AND YOU'VE GOT TO UNDERSTAND THAT IT'S NOT

 15 WINDOWS 98 AS YOU KNOW IT NOW. IT WAS AN INTERMEDIATE

 16 BUILD, AND THE SAME IS TRUE OF IE 4. SOME INTERMEDIATE

 17 BUILD. YOU'RE LOOKING AT A SNAPSHOT IN TIME WITH PIECES

 18 THROWN TOGETHER DURING THE DEVELOPMENT CYCLE.

 19 Q. AT THE VARIOUS SNAPSHOTS IN TIME THAT YOU, AS THE PERSON

 20 OVERSEEING THIS, LOOKED AT IT, HOW MANY DIFFERENT WAYS DID

 21 MICROSOFT TEST IE 4 AS BEING IN AND IE 4 AS BEING OUT?

 22 A. HOW MANY DIFFERENT WAYS DID WE TEST? I DON'T KNOW HOW

 23 TO ANSWER THAT.

 24 Q. WHEN REFERENCE WAS MADE TO THE FULL IE 4 BEING IN

 25 WINDOWS 98, WHAT DID THAT GENERALLY REFER TO?

 48

 1 A. I THINK -- I THINK -- NO, I'M NOT POSITIVE. I'M NOT

 2 POSITIVE. I MEAN, I REALLY WOULD -- IT'S SOME TIME AGO. I

 3 WOULD HAVE TO -- EVEN IN THE MEETING, I WOULD HAVE HAD TO

 4 SAY, "OKAY, WHAT DO YOU MEAN HERE PRECISELY? WHAT IS

 5 EXACTLY TURNED ON"?

 6 Q. LET ME APPROACH IT THIS WAY. WE GOT THIS PROJECT REVIEW

 7 FROM AUGUST 21, 1997. AND RECOGNIZING THAT YOU'VE SAID YOU

 8 DON'T KNOW EXACTLY WHAT'S MEANT BY THE REFERENCE TO "FULL

 9 IE 4," IT IS CLEAR THAT WHATEVER DEFINITION THAT'S GIVEN,

 10 WHAT THEY HAVE DONE IS THEY HAVE TESTED WINDOWS 98 WITH WHAT

 11 THEY CALL A FULL IE 4 AGAINST WINDOWS 95, CORRECT?

 12 A. THAT IS CORRECT.

 13 Q. AND THEN THEY'VE ALSO TESTED WHAT THEY CALL WINDOWS 98,

 14 WITHOUT IE 4, AGAINST WINDOWS 95, CORRECT?

 15 A. ARE YOU REFERRING TO PAGE 25?

 16 Q. YES, SIR.

 17 A. YES. IN BOTH CASES, I'M NOT POSITIVE WHAT THEY'VE GOT

 18 TURNED ON -- WHAT PARTS OF THE SYSTEM, WHEN THEY SAY "NO

 19 IE 4" -- WHAT COMPONENTS THEY HAVE, YOU KNOW, NOT IN USE. I

 20 CAN'T TELL.

 21 Q. YOU JUST DON'T KNOW?

 22 A. I DEFINITELY DON'T.

 23 Q. OKAY. SO LET'S JUST TAKE WHAT THE PEOPLE WHO WROTE THIS

 24 DOCUMENT MEANT, OKAY?

 25 A. WE TALK IN SHORTHAND, SO IT WOULD BE VERY HARD TO DENOTE

 49

 1 WHAT EXACTLY IS DISABLED.

 2 Q. WELL, NOW, YOU SAY THE WORD "DISABLED."

 3 A. REMOVED. EITHER ONE --

 4 Q. REMOVED.

 5 A. -- IN THIS PARTICULAR CASE.

 6 Q. HOWEVER THEY ARE DEFINING IE 4 -- AND I KNOW YOU'VE TOLD

 7 MY YOU DON'T KNOW WHAT THEY MEAN BY IE 4 -- BUT THEY THOUGHT

 8 THEY KNEW WHAT IE 4 WAS. AND WHATEVER THEY MEANT BY IT,

 9 IT'S CLEAR THAT THE PERFORMANCE OF WINDOWS 98, COMPARED TO

 10 WINDOWS 95, IMPROVES WHEN IE 4 IS REMOVED, CORRECT?

 11 A. THAT'S WHY WE WERE WORKING ON IT, YES. AT THIS TIME IT

 12 WAS ONE OF MY MAJOR CONCERNS. I HAD SEVERAL. THIS WAS ONE

 13 OF MY CONCERNS. BOOT TIME AND APP START-UP TIME.

 14 Q. WHAT WAS THE SECOND ONE?

 15 A. APP START-UP TIME.

 16 Q. IS THAT APPLICATION LAUNCH TIME?

 17 A. YES.

 18 Q. NOW, WAS THERE A LATER TEST OF APPLICATION LAUNCH TIMES

 19 OR SYSTEM BOOT TIMES THAT COMPARED WINDOWS 98 WITH AND

 20 WITHOUT IE 4, SUBSEQUENT TO AUGUST 21, 1997?

 21 A. I SUSPECT THERE WERE, BECAUSE IT WAS SOMETHING THAT WE

 22 WERE WORKING ON ALL THE TIME, BUT I DON'T HAVE KNOWLEDGE

 23 ABOUT A PARTICULAR THING. BUT I'D BE VERY SURPRISED IF WE

 24 DIDN'T CONTINUE ON THIS TYPE OF TESTING.

 25 Q. I WILL SAY TO YOU THAT WE'VE LOOKED TO TRY TO FIND OTHER

 50

 1 PROJECT REVIEWS LIKE THIS AND WE'VE NOT BEEN ABLE TO. WOULD

 2 THESE PROJECT REVIEWS ORDINARILY BE MAINTAINED BY MICROSOFT

 3 IN THE ORDINARY COURSE OF ITS BUSINESS?

 4 A. PROBABLY NOT. THEY ARE JUST SUCH SNAPSHOTS IN TIME.

 5 PROBABLY NOT.

 6 Q. STARTING IN LATE 1997, MICROSOFT HAS BEEN THE SUBJECT OF

 7 VARIOUS LITIGATION IN THIS COURT THAT YOU'RE FAMILIAR WITH,

 8 CORRECT?

 9 A. YES.

 10 Q. DURING THAT PERIOD OF TIME, HAS MICROSOFT KEPT COPIES OF

 11 DOCUMENTS, LIKE PROJECT REVIEWS THAT WERE DONE, OR HAS

 12 MICROSOFT CONTINUED TO DISPOSE OF THEM?

 13 A. I ASSUME WE'RE FOLLOWING THE RULES, BUT -- YOU KNOW, I

 14 DON'T KNOW WHAT A PARTICULAR ENGINEER MAY HAVE OR MAY HAVE

 15 NOT DONE. I CAN'T VOUCH FOR THAT.

 16 Q. AS THE PERSON IN CHARGE, WAS IT YOUR UNDERSTANDING THAT

 17 YOU AND YOUR ORGANIZATION WERE SUPPOSED TO BE OR NOT

 18 SUPPOSED TO BE KEEPING COPIES OF DOCUMENTS, LIKE PROJECT

 19 REVIEWS, THAT WERE GENERATED DURING THE COURSE OF THE

 20 LITIGATION?

 21 A. WE WERE. WE'RE UNDER LOTS OF LITIGATION. SO IT RELATES

 22 TO THE PARTICULAR, BUT, YES.

 23 Q. YES WHAT?

 24 A. YES, WE UNDERSTOOD WE WERE SUPPOSED TO KEEP THINGS.

 25 Q. SO IT WOULD BE YOUR EXPECTATION THAT ANY PROJECT REVIEWS

 51

 1 THAT WERE DONE AFTER THE COMMENCEMENT OF THE LITIGATION IN

 2 LATE 1997 WOULD HAVE BEEN MAINTAINED; IS THAT FAIR?

 3 A. YES. YES. I THINK. BUT -- AND I WANT TO QUALIFY IT A

 4 LITTLE BIT. I MEAN, YOU DIDN'T DEFINE A "PROJECT REVIEW."

 5 WE DON'T KEEP THE SOURCE THAT WE FIX BUGS IN AND WE DIDN'T

 6 FREEZE THAT EITHER, SO --

 7 Q. BY "PROJECT REVIEW," I MEAN DOCUMENTS LIKE THIS

 8 DOCUMENT, LIKE THE DOCUMENTS THAT YOU SAID THAT YOU GOT

 9 EVERY FOUR TO SIX WEEKS. THAT'S WHAT I'M TALKING ABOUT.

 10 A. I DIDN'T SAY I GOT DOCUMENTS. I JUST SAID I HAD

 11 REVIEWS. SOMETIMES WE WOULD JUST GO IN AND DISCUSS THE

 12 STATUS OF THE SYSTEM. SO I DIDN'T NECESSARILY GET PAPER.

 13 Q. YOU OFTEN HAD PROJECT REVIEWS WITH SLIDES, DID YOU NOT,

 14 SIR?

 15 A. YES.

 16 Q. OKAY. AND THAT'S WHAT I'M TALKING ABOUT. WHEN YOU HAD

 17 PROJECT REVIEWS THAT WERE NOT JUST DISCUSSIONS, BUT WHERE

 18 THEY CAME IN AND GAVE YOU A SLIDE PRESENTATION, IT WOULD BE

 19 YOUR EXPECTATION THAT THOSE SLIDES WOULD BE KEPT, RIGHT?

 20 A. YES.

 21 Q. LET ME ASK YOU TO GO TO PAGE 59. AND THIS TALKS ABOUT

 22 VARIOUS COMPONENTS OF WINDOWS 98, AND ONE OF THOSE

 23 COMPONENTS IS LISTED AS IE 4, CORRECT?

 24 A. YES.

 25 Q. AND IT SAYS THAT IE 4 REPRESENTS ABOUT 17 -- ABOUT 18

 52

 1 MEGABYTES OF DISK SPACE; IS THAT CORRECT?

 2 A. THAT'S WHAT IT LOOKS LIKE AT THIS POINT IN TIME. THAT

 3 WAS ANOTHER OF MY CONCERNS.

 4 Q. NOW, THIS SHOWS THE TOTAL DISK SPACE TAKEN UP IN TERMS

 5 OF MEGABYTES FOR WINDOWS 98 AS BEING 103.5; IS THAT RIGHT?

 6 A. THAT'S WHAT THIS SHOWS.

 7 Q. NOW, COMPARE THAT FOR ME TO THE ACTUAL DISK SPACE THAT

 8 WINDOWS 98, AS SHIPPED, TOOK UP?

 9 A. I'M NOT 100 PERCENT SURE, BUT I THINK IT'S LIKE -- I'M

 10 TRYING TO REMEMBER. IT WAS 124, 128 -- SOMETHING LIKE

 11 THAT -- MEGABYTES. I CAN'T REMEMBER THE EXACT NUMBER.

 12 Q. SO THERE IS SOME INCREASE IN THE SIZE OF WINDOWS 98

 13 AFTER THE DATE OF THIS DOCUMENT, CORRECT?

 14 A. YES.

 15 Q. WAS THERE ANY CHANGE IN THE SIZE OF IE 4 AFTER THE DATE

 16 OF THIS DOCUMENT?

 17 A. I'M SURE THERE WERE CHANGES. IN FACT, I KNOW THERE WERE

 18 CHANGES AFTER THIS TIMEFRAME.

 19 Q. DID THE SIZE INCREASE OR DECREASE?

 20 A. I'M SORRY, SIR. I DON'T KNOW.

 21 Q. WELL, THIS SAYS THAT IE 4 REPRESENTS 17 PERCENT OF THE

 22 TOTAL SIZE OF WINDOWS 98, CORRECT?

 23 A. THAT'S WHAT THIS SHOWS. I DON'T KNOW WHAT THEY ARE

 24 LUMPING UNDERNEATH THAT NAME.

 25 Q. WELL, WHATEVER THEY ARE LUMPING INTO IE 4, IT IS

 53

 1 WHATEVER THE PEOPLE WHO PREPARED THE PROJECT REVIEW THOUGHT

 2 WAS PART OF IE 4, CORRECT?

 3 A. AS A SHORTHAND.

 4 Q. IS IE 4, AS IT WAS SHIPPED AS PART OF WINDOWS 98,

 5 APPROXIMATELY 17 PERCENT OF THE TOTAL SIZE OF WINDOWS 98?

 6 A. I DON'T KNOW.

 7 Q. CAN YOU GIVE ME ANY APPROXIMATION AT ALL ABOUT WHAT THE

 8 SIZE OF INTERNET EXPLORER 4, AS ACTUALLY SHIPPED AS PART OF

 9 WINDOWS 98, WAS AS A PERCENTAGE OF WINDOWS 98 IN TOTAL?

 10 A. I CAN'T GIVE YOU A NUMBER. I JUST DIDN'T GO AND LOOK AT

 11 THAT.

 12 Q. WHERE WOULD YOU GO LOOK AT IT?

 13 A. HOW WOULD I GO LOOK AT IT?

 14 Q. I THOUGHT YOU JUST SAID, "I'D HAVE TO GO LOOK AT IT."

 15 A. I'D HAVE TO GO LOOK AT IT, RIGHT. I'D HAVE TO GO LOOK

 16 AT THE DISK AND I'D HAVE TO SAY, "OKAY, LET'S JUST GO TOTAL

 17 UP ALL THESE PARTICULAR FILES."

 18 Q. IS THERE A LIST OF THE 163 FILES THAT ARE SAID TO

 19 COMPRISE IE 4?

 20 A. I DON'T KNOW WHICH PARTICULAR FILES. I'M SURE IT

 21 INCLUDES THINGS LIKE SHDOCVW, MSHTML, URLMON, AND THE LIKE.

 22 BUT I HAVE NO IDEA HOW THEY CLASSIFIED IT THIS WAY. AS YOU

 23 KNOW, THE IE GENERAL DISTRIBUTION INCLUDES JAVA AND MANY

 24 OTHER THINGS -- ATHENA, AND THERE'S THE OUTLOOK EXPRESS. SO

 25 I MEAN, I DON'T KNOW HOW THEY CHARACTERIZE THIS PARTICULAR

 54

 1 PRESENTATION.

 2 Q. WELL, LET'S FOCUS ON HOW YOU WOULD CHARACTERIZE IT,

 3 OKAY?

 4 A. ALL RIGHT.

 5 Q. IN TERMS OF YOUR OWN VIEW, WHAT PERCENTAGE OF THE TOTAL

 6 SIZE OF WINDOWS 98 DOES IE 4, AS YOU WOULD DESCRIBE IE 4,

 7 COMPRISE?

 8 A. I SAID, I DON'T KNOW.

 9 Q. JUST APPROXIMATELY. GIVE ME A BALLPARK FIGURE.

 10 A. I DON'T KNOW. I'D HAVE TO GO AND LOOK. I DON'T KNOW.

 11 Q. HOW MANY DLL'S DOES WINDOWS 98 HAVE?

 12 A. I DON'T KNOW THE ANSWER TO THAT QUESTION EITHER. MANY.

 13 Q. APPROXIMATELY?

 14 A. NO. I DON'T WANT TO GIVE A NUMBER AND BE WRONG, NO. I

 15 DON'T KNOW. I'LL TAKE A HOMEWORK ASSIGNMENT, BUT I DON'T

 16 KNOW.

 17 Q. JUST FOR ROUGH PURPOSES, AND SUBJECT TO BEING CHANGED

 18 AFTER YOU CHECK IT -- I'M JUST TRYING TO GET AN ORDER OF

 19 MAGNITUDE -- WOULD THERE BE MORE THAN 500 DLL'S?

 20 A. IT'S POSSIBLE. IT'S POSSIBLE.

 21 Q. FOCUSING ON WHAT IS REFERRED TO HERE AS FILES, IT SHOWS

 22 A TOTAL OF 1691 FILES. WOULD YOU AGREE THAT THERE ARE NOT

 23 AND NEVER WERE 1691 DLL'S IN WINDOWS 98?

 24 A. YES.

 25 Q. AND SO THE USE OF THE TERM "FILE" HERE IS TO DESCRIBE

 55

 1 SOMETHING THAT IS SMALLER THAN A DLL; IS THAT CORRECT?

 2 A. IT'S JUST A UNIT OF REFERENCE THAT THE OPERATING SYSTEM

 3 UNDERSTANDS -- A UNIT OF ADDRESSABILITY, IF YOU WILL. SO IT

 4 MIGHT BE A DLL; IT MIGHT BE SOMETHING ELSE. DLL JUST MEANS

 5 DYNAMIC LINK LIBRARY FOR CODE. THAT'S ALL IT MEANS.

 6 Q. LET'S TALK ABOUT THE REFERENCE.

 7 A. OKAY.

 8 Q. THE FILE THAT WOULD BE REFERENCED BY THE OPERATING

 9 SYSTEM WOULD BE A FILE THAT WOULD HAVE LINES OF CODE IN IT,

 10 CORRECT?

 11 A. ONLY IF IT IS EXECUTABLE CODE. IT MAY NOT BE CODE AT

 12 ALL. IT COULD BE TEXT FOR THE HTML SYSTEM. IT COULD BE A

 13 DESCRIPTION FOR A CHANNEL. IT COULD BE ANY NUMBER OF

 14 THINGS.

 15 Q. WOULD A DLL IN SOME CASES HAVE MORE THAN ONE FILE, AS

 16 "FILE" IS USED?

 17 A. NOT THE WAY THIS IS BEING USED. THE WAY THIS IS BEING

 18 USED, THEY ARE TALKING ABOUT ON THE DISTRIBUTION DISK

 19 ITSELF. THEY LOOK ON THE DISTRIBUTION LIST -- AT LEAST

 20 THAT'S WHAT I'M ASSUMING, LOOKING AT THIS -- AND THEY'RE

 21 JUST COUNTING FILES.

 22 THERE'S A DIFFERENT LEVEL OF SOURCE FILES THAT

 23 MAKE UP CODE, BUT THAT'S NOT WHAT'S BEING PRESENTED HERE.

 24 Q. SO THERE ARE DISTRIBUTION FILES AND SOURCE FILES?

 25 A. OKAY.

 56

 1 Q. I DON'T MEAN TO HAVE YOU USE MY LANGUAGE. I'M JUST

 2 TRYING TO GET YOUR LANGUAGE. YOU SAID THERE ARE

 3 DISTRIBUTION FILES AND THERE ARE SOURCE FILES.

 4 A. IN AN OVERSIMPLIFICATION MANNER, FOR SOURCE, THAT'S WHAT

 5 I'M TALKING ABOUT, YES.

 6 Q. I'M NOT SURE I 100 PERCENT UNDERSTOOD WHAT THAT MEANT.

 7 A. WELL, IT'S A COMPLEX SUBJECT. IF YOU WANT TO TALK ABOUT

 8 JUST CODE THAT'S EXECUTED, THERE'S DISTRIBUTION FILES AND

 9 THEN THERE ARE SOURCE FILES THAT MAKE UP THE CODE THAT'S

 10 THEN COMPILED AND LINKED TOGETHER.

 11 AND THEN THOSE BECOME, THROUGH A PROCESS, A

 12 DISTRIBUTION FILE, LIKE A DLL OR AN EXE. IT DOESN'T HAVE TO

 13 BE A DLL.

 14 Q. AND YOU BELIEVE THAT THESE ARE REFERRING TO DISTRIBUTION

 15 FILES, RIGHT?

 16 A. YES, WHEN I LOOK AT THIS.

 17 Q. OKAY.

 18 A. BUT NOT CODE. IT'S NOT NECESSARILY JUST CODE.

 19 Q. SOURCE FILES ARE JUST CODE, THOUGH?

 20 A. YES.

 21 Q. OKAY. NOW, LET'S USE SOURCE FILES. HOW MANY SOURCE

 22 FILES DOES WINDOWS 98 INCLUDE?

 23 A. LOTS, BUT I DON'T KNOW THE NUMBER.

 24 Q. JUST AN ORDER OF MAGNITUDE.

 25 A. I HAVE NO IDEA.

 57

 1 Q. I MEAN, IS IT LIKE 2,000?

 2 A. IT'S MUCH HIGHER THAN THAT.

 3 Q. MUCH HIGHER THAN THAT?

 4 A. MUCH. BUT I DON'T KNOW.

 5 Q. I MEAN, LIKE -- WOULD IT BE -- AND JUST ORDER OF

 6 MAGNITUDE, LIKE AS MANY AS 10,000 SOURCE FILES?

 7 A. I WOULD EXPECT SO.

 8 Q. NOW --

 9 A. BUT, AGAIN, I DON'T KNOW.

 10 Q. OF ALL OF THE SOURCE FILES, WHAT PERCENTAGE OF THOSE

 11 SOURCE FILES ARE WHAT YOU WOULD REFER TO AS IE 4?

 12 A. I DON'T KNOW.

 13 Q. JUST APPROXIMATELY.

 14 A. I DON'T KNOW.

 15 Q. WOULD IT BE APPROXIMATELY IN THE RANGE OF 17 PERCENT?

 16 A. YOU CAN'T MAP THOSE AT ALL. SO THERE'S NO WAY THAT YOU

 17 CAN MAP BUT FROM THIS TO SOURCE. YOU JUST CAN'T DO IT. SO

 18 I THINK THEY'RE JUST -- IT'S APPLES AND ORANGES. SO, NO, I

 19 CAN'T USE THAT AS A BASE GUESS.

 20 Q. LET'S NOT USE THIS AS A BASE GUESS. LET'S JUST USE YOUR

 21 KNOWLEDGE. WOULD IT BE YOUR BELIEF THAT THE SOURCE FILES

 22 FOR WHAT YOU REFER TO AS IE 4 WOULD REPRESENT IN THE RANGE

 23 OF 15 TO 25 PERCENT OF THE SOURCE FILES OF WINDOWS 98?

 24 A. POSSIBLY.

 25 Q. NOW, WILL DLL'S CONTAIN MULTIPLE SOURCE FILES?

 58

 1 A. CONTAIN? AFTER YOU COMPILE THEM, YES, THEY WILL.

 2 Q. NOW --

 3 A. OFTEN.

 4 Q. I'M SORRY, WHAT?

 5 A. OFTEN. THEY DON'T NECESSARILY, BUT OFTEN.

 6 Q. THERE WILL BE SOME DLL'S THAT WILL ONLY HAVE ONE SOURCE

 7 FILE?

 8 A. UH-HUH. YES.

 9 Q. YOU HAVE MENTIONED FOUR KEY DLL'S THAT INCLUDE IE CODE,

 10 CORRECT, SIR?

 11 A. THERE ARE MANY, BUT I MENTIONED FOUR -- I THINK I

 12 MENTIONED SOME OTHERS IN MY TESTIMONY, AS WELL, THAT I

 13 CONSIDER TO BE JUST FUNDAMENTAL, YES.

 14 Q. YOU MENTIONED FOUR THAT YOU THOUGHT WERE MORE IMPORTANT

 15 THAN THE OTHERS, RIGHT?

 16 A. YES.

 17 Q. NOW, THOSE FOUR ALL CONTAIN MULTIPLE SOURCE FILES,

 18 CORRECT?

 19 A. YES. I BELIEVE THAT'S THE CASE.

 20 Q. DO YOU KNOW HOW MANY DIFFERENT SOURCE FILES THOSE FOUR

 21 CONTAIN?

 22 A. NOT OFF THE TOP OF MY HEAD.

 23 Q. JUST APPROXIMATELY.

 24 A. NO.

 25 Q. ANY KIND OF RANGE?

 59

 1 A. NO.

 2 Q. IS IT FAIR TO SAY THAT SOME OF THOSE SOURCE FILES ARE

 3 USED TO PERFORM WEB BROWSING AND SOME OF THOSE SOURCE FILES

 4 ARE NOT?

 5 A. WHAT'S WEB BROWSING?

 6 Q. WHAT'S WEB BROWSING?

 7 A. YES. JUST SO I GET CLEAR ON A DEFINITION IN YOUR TERMS.

 8 Q. WELL, SIR, LET'S TRY TO USE YOUR TERMS. YOU HAVE BEEN

 9 TALKING IN THE VIDEO AND IN YOUR DIRECT TESTIMONY ABOUT THE

 10 DESIRABILITY OF INTEGRATING WEB BROWSING INTO THE OPERATING

 11 SYSTEM, CORRECT?

 12 A. YES.

 13 Q. NOW, USING WEB BROWSING IN THE SENSE THAT YOU WERE USING

 14 IT IN YOUR TESTIMONY --

 15 A. OKAY.

 16 Q. -- CAN YOU ANSWER THE QUESTION?

 17 A. YES. WEB BROWSING TO ME MEANS BEING ABLE TO USE HTTP OR

 18 HTML, EVEN WITHIN THE LOCAL AREA NETWORK. SO IT'S NOT TIED

 19 JUST TO GOING OUT ON THE INTERNET.

 20 I DON'T THINK I CAN STILL ANSWER YOUR QUESTION

 21 ABOUT HOW MANY. IT'S SO INTERTWINED, IT WOULD BE VERY, VERY

 22 DIFFICULT TO FIGURE THAT OUT. VERY DIFFICULT.

 23 Q. HAS MICROSOFT EVER MADE AN EFFORT TO ASCERTAIN WHAT THE

 24 SIZE IS OF IE 4 WITHIN WINDOWS 98?

 25 A. YES. WELL, WAIT. THE SIZE? IN TERMS OF BYTES ON THE

 60

 1 DISK? DISTRIBUTION?

 2 Q. IN TERMS OF BYTES, LINES OF CODE, SOURCE FILES, OR ANY

 3 OTHER WAY. AND IF THE ANSWER IS "YES," I'M GOING TO ASK

 4 YOU, WHAT WAYS? BUT IF THE ANSWER IS "NO," THEN I DON'T

 5 HAVE TO GO THROUGH THEM ONE BY ONE.

 6 A. RIGHT. NOT TO MY KNOWLEDGE.

 7 Q. NOT IN ANY WAY?

 8 A. YOUR PRECISE QUESTION WAS HAVE WE EVER MADE AN ATTEMPT

 9 TO FIGURE OUT -- TO SIZE HOW IE -- WHAT PERCENTAGE, AND IN

 10 SOME WAY, OF IE, IN ANY FORM, IS IN WINDOWS 98. NOT TO MY

 11 KNOWLEDGE.

 12 Q. TO DO IT EITHER APPROXIMATELY, OR ORDER OF MAGNITUDE, OR

 13 MAKE AN ESTIMATE. I DON'T MEAN TO LIMIT IT TO JUST

 14 COUNTING.

 15 A. THE ONLY THING THAT I KNOW OF IS THAT WE TRIED TO FIGURE

 16 OUT HOW MANY API'S MIGHT BE RELATED TO INTERNET TECHNOLOGY.

 17 AND THAT'S THE ONLY THING THAT I KNOW OF, AND THAT WAS JUST

 18 A BALLPARK GUESS.

 19 Q. WHAT WAS THE BALLPARK GUESS?

 20 A. IT WAS, DEPENDING ON HOW YOU COUNTED, SOMEPLACE IN THE

 21 HIGH 10'S -- BETWEEN 10 AND 20 PERCENT OF THE API'S WERE

 22 RELATED TO WHAT WE THOUGHT ABOUT AS INTERNET TECHNOLOGIES.

 23 BUT THAT WAS NOT A SCIENTIFIC THING. I JUST HAPPEN TO

 24 REMEMBER THAT FACT.

 25 Q. IT'S PROBABLY NOT RELEVANT. I JUST COULDN'T RESIST

 61

 1 ASKING YOU WHAT IT WAS.

 2 GOING BACK TO THE SIZE OF INTERNET EXPLORER, DID

 3 MICROSOFT EVER TRY JUST TO SIZE INTERNET EXPLORER AS

 4 CONTAINED IN WINDOWS 98, EITHER IN TERMS OF LINES OF CODE,

 5 OR SOURCE FILES, OR THE DISK SPACE IT TOOK UP, OR IN ANY

 6 OTHER WAY THAT YOU'RE AWARE OF?

 7 A. NO. NOT THAT I'M AWARE OF.

 8 Q. DID MICROSOFT ATTEMPT TO MAKE ANY ESTIMATE OF THAT THAT

 9 YOU'RE AWARE OF?

 10 A. NO. I MEAN, THIS IS SOMETHING THAT APPARENTLY WE DID

 11 TRYING TO FIGURE OUT WHERE THE THING IS. BUT THIS IS --

 12 IT'S ALL I KNOW ABOUT.

 13 Q. AND BY "THIS," YOU'RE TALKING ABOUT GOVERNMENT EXHIBIT

 14 419?

 15 A. YES.

 16 Q. OTHER THAN WHATEVER GOVERNMENT EXHIBIT 419 IS, ARE YOU

 17 AWARE OF ANY ATTEMPT TO ESTIMATE THAT?

 18 A. NO, I'M NOT.

 19 Q. DO YOU HAVE ANY ESTIMATE, AS YOU SIT HERE NOW?

 20 A. NO.

 21 Q. HOW MUCH OF THE CODE OF INTERNET EXPLORER -- THE CODE

 22 USED TO PERFORM INTERNET EXPLORER FUNCTIONS -- IS SHARED AND

 23 HOW MUCH OF IT IS NOT SHARED?

 24 A. I DON'T KNOW THE ANSWER TO THAT. AGAIN, WE WOULD HAVE

 25 TO GO BACK TO MAKING -- TRY TO MAKE A DEFINITION OF WHEN YOU

 62

 1 SAY IE 4 CODE.

 2 Q. I DON'T MEAN TO INTERRUPT YOU, BUT I'LL EXPLAIN WHAT I

 3 MEAN IF YOU WANT ME TO.

 4 A. OKAY.

 5 Q. WHAT I'M NOW TRYING TO FOCUS ON IS THE FUNCTION OF

 6 BROWSING THE WORLD WIDE WEB, TAKING THINGS -- WHETHER IT'S

 7 DONE BY IE 4, OR SURF MONKEY, OR NETSCAPE NAVIGATOR -- GOING

 8 OUT TO WEB SITES AND TRYING TO BROWSE THE WEB, OKAY?

 9 A. OKAY. SO IT DOESN'T WORK IN THE INTRANET.

 10 Q. I'M HAPPY TO HAVE YOU INCLUDE OR EXCLUDE THE INTRANET,

 11 IF YOU WISH TO. WHAT I'M TRYING TO DO IS FOCUS ON INTERNET

 12 EXPLORER RIGHT NOW AS A WEB BROWSER FOR BROWSING THE WORLD

 13 WIDE WEB.

 14 AND THERE ARE CERTAIN LINES OF CODE AND CERTAIN

 15 SOURCE FILES WITHIN INTERNET EXPLORER THAT ARE USED TO DO

 16 THAT, CORRECT?

 17 A. YES.

 18 Q. AND THERE ARE CERTAIN LINES OF CODE OR SOURCE FILES THAT

 19 ARE USED TO DO OTHER THINGS, CORRECT? MAYBE THE SAME ONES.

 20 MAYBE THE SAME LINES OF CODE ARE USED FOR BOTH PURPOSES.

 21 BUT WHAT IS CONTAINED IN INTERNET EXPLORER IS USED FOR

 22 PURPOSES OTHER THAN JUST BROWSING THE WEB, ACCORDING TO YOU?

 23 A. YOU KNOW, I'M NOT SURE I KNOW HOW TO ANSWER THIS. ONE

 24 OF OUR PROBLEMS THAT WE FACE IS WE CAN'T DO CODE COVERAGE

 25 TESTING OF THE SYSTEM ANYWAY. SO THERE WAS -- I CAN'T SAY

 63

 1 IN THIS PARTICULAR -- I CAN ONLY SAY IN THIS PARTICULAR

 2 SCENARIO THESE CODE PATHS WERE GONE THROUGH. I CAN'T SAY IN

 3 A DIFFERENT SCENARIO WHETHER THEY WOULDN'T BE GONE THROUGH.

 4 SO THE ONLY THING YOU CAN REALLY PROVE IS, IF YOU

 5 HAVE A SCENARIO, WHETHER THEY'RE SHARING. IF YOU DON'T RUN

 6 A SCENARIO -- IT'S LIKE IF YOU DON'T USE YOUR CD-ROM, YOU

 7 KNOW, IS THE CODE STILL THERE OR NOT? WELL, IT IS, BUT YOU

 8 HAVEN'T USED YOUR CD-ROM. SO YOU CAN ONLY PROVE IF THEY'RE

 9 SHARING AND NOT.

 10 AND I DON'T KNOW. DOES THAT HELP ANSWER THE

 11 QUESTION?

 12 Q. WELL, IF YOU'VE FINISHED --

 13 A. I AM.

 14 Q. -- I WILL GO ON AND TRY TO SEE IF I CAN CLARIFY IT.

 15 THERE IS CERTAIN CODE THAT YOU HAVE REFERRED TO AS

 16 SHARED CODE, CORRECT, SIR?

 17 A. UH-HUH. I THINK SO.

 18 Q. WELL, IT'S MORE THAN YOU THINK SO. YOU KNOW SO, DO YOU

 19 NOT?

 20 A. WELL, YOU DIDN'T PUT ENOUGH CONTEXT AROUND IT. YES,

 21 THERE'S SHARED CODE IN WINDOWS 98, YES.

 22 Q. AND ONE OF THE BIG POINTS THAT YOU TRY TO MAKE IS THAT

 23 IE 4 CODE IS SHARED FOR MULTIPLE PURPOSES, RIGHT?

 24 A. THAT'S CORRECT.

 25 Q. OKAY. NOW, MY PRELIMINARY QUESTION IS SIMPLY HOW MUCH

 64

 1 OF IE 4 CODE IS SHARED, AS YOU USE THAT TERM?

 2 A. AND I DON'T KNOW.

 3 Q. APPROXIMATELY HOW MUCH?

 4 A. MY GUESS IS MOST.

 5 Q. CAN YOU BE ANY MORE SPECIFIC THAN 51 PERCENT?

 6 A. IT WILL DEPEND ON THE PARTICULAR MODULE THAT YOU'RE

 7 TALKING ABOUT. IT WILL DEPEND ON THE SCENARIO. AND SO IT'S

 8 A VERY, VERY HIGH NUMBER. I JUST DON'T KNOW WHAT IT IS.

 9 Q. CAN YOU GIVE ME A RANGE?

 10 A. NO, SIR, I CAN'T. WE HAVEN'T DONE ENOUGH TESTS TO HAVE

 11 ANY IDEA ABOUT THAT.

 12 Q. IS THAT SOMETHING THAT MICROSOFT EVER LOOKED AT WHEN IT

 13 WAS DEVELOPING WINDOWS 98?

 14 A. NO. NOT TO MY KNOWLEDGE.

 15 Q. WHEN MICROSOFT WAS DEVELOPING WINDOWS 98, DID IT MAKE

 16 ANY EFFORT TO DETERMINE WHETHER MICROSOFT COULD INCLUDE THE

 17 SHARED FILES SEPARATELY FROM THE FILES THAT WERE NOT GOING

 18 TO BE SHARED?

 19 A. I MAY NOT HAVE UNDERSTOOD YOUR QUESTION, BUT I THINK THE

 20 ANSWER IS "NO."

 21 Q. LET ME BE SURE THE QUESTION IS CLEAR.

 22 A. OKAY.

 23 Q. WHEN MICROSOFT WAS DESIGNING WINDOWS 98, MICROSOFT WAS

 24 INTENDING TO INCLUDE INTERNET EXPLORER IN WINDOWS 98,

 25 CORRECT?

 65

 1 A. YES.

 2 Q. AND IT KNEW AT THE TIME THAT SOME OF THE CODE AND SOURCE

 3 FILES OF WINDOWS 98 WOULD USE THAT IE 4 CODE FOR MORE THAN

 4 ONE PURPOSE, CORRECT?

 5 A. WELL, THE CODE IS THE SAME CODE. SO IT'S NOT LIKE THEY

 6 WERE SEPARATE SOURCE TREES. THERE WAS A SOURCE TREE DEALING

 7 WITH THE USER INTERFACE IN SHDOCVW, FOR EXAMPLE. AND THAT

 8 WAS THE SAME MODULE THAT WAS BEING WORKED ON FOR BOTH. SO I

 9 WOULDN'T HAVE CHARACTERIZED IT IN QUITE THE WAY YOU DID.

 10 Q. OKAY. WITH RESPECT TO YOUR ARGUMENT ABOUT SHARED CODE,

 11 YOU WOULD, I TAKE IT, AGREE -- EVEN THOUGH YOU CAN'T

 12 QUANTIFY THE AMOUNT -- YOU WOULD AGREE THAT THERE IS SOME

 13 CODE THAT IS INCLUDED IN WINDOWS 98, THAT IS IE 4 CODE, THAT

 14 IS NOT USED FOR ANY PURPOSE OTHER THAN WEB BROWSING,

 15 CORRECT?

 16 A. IF YOU DEFINE IT THE WAY YOU DID EARLIER, THAT YOU

 17 CANNOT USE HTTP -- FOR EXAMPLE, YOU CAN'T GO OUT ONTO THE

 18 WEB -- THEN THAT PARTICULAR PIECE OF CODE WOULD NOT BE USED.

 19 Q. I THINK I UNDERSTAND WHAT YOU'VE SAID, BUT I WANT TO BE

 20 CLEAR. THERE IS SOME CODE WITHIN WINDOWS 98 THAT IS USED

 21 FOR WEB BROWSING AND ONLY WEB BROWSING; IS THAT CORRECT?

 22 A. IF YOU DEFINE WEB BROWSING AS MEANING HTTP, THEN THERE

 23 IS SOME CODE SPECIFICALLY THAT DEALS WITH HTTP.

 24 Q. NOW, YOU'RE USING HTTP. AND I WANT TO JUST BE SURE THAT

 25 YOU'RE USING THAT AS AN EXAMPLE, NOT AS THE UNIVERSE.

 66

 1 YOU'RE NOT SUGGESTING THAT THE ONLY CODE IN WINDOWS 98

 2 THAT'S ONLY USED FOR WEB BROWSING IS THE HTTP CODE, ARE YOU?

 3 A. I WAS TRYING TO DO THAT BECAUSE OF YOUR -- THE

 4 DEFINITION OF BROWSING. THERE IS AN INCREDIBLE AMOUNT OF

 5 CODE THAT'S SHARED TO DO EVERY FUNCTION THAT YOU

 6 TYPICALLY -- THE FUNCTIONS THAT YOU SEE ON THE SCREEN.

 7 Q. WHAT I'M TRYING TO DO IS AVOID WORDS LIKE "INCREDIBLE"

 8 AND "HIGH" AND "VERY LARGE" AND TRY TO GET AS MUCH

 9 SPECIFICITY AS I CAN ABOUT WHAT IS ACTUALLY HAPPENING. AND

 10 I'M GOING TO MOVE FROM ESTABLISHING THAT THERE IS SOME CODE

 11 THAT'S ONLY USED FOR WEB BROWSING, TO TRYING TO GET YOU, AS

 12 BEST YOU CAN, TO TELL ME HOW BIG THAT CODE IS AND HOW MUCH

 13 OF THE CODE IT IS.

 14 MY PRELIMINARY QUESTION IS JUST THAT YOU RECOGNIZE

 15 THAT THERE IS SOME AMOUNT OF CODE IN WINDOWS 98 THAT ONLY

 16 RELATES TO BROWSING THE WORLD WIDE WEB OR A CORPORATE

 17 INTRANET. CORRECT?

 18 A. YES. THERE IS CODE THAT ONLY SATISFIES THINGS LIKE HTTP

 19 REQUESTS IN THE SYSTEM.

 20 Q. OKAY. NOW, HOW MUCH OF WINDOWS 98 CODE ONLY RELATES TO

 21 BROWSING THE WORLD WIDE WEB OR A CORPORATE INTRANET?

 22 A. I DON'T KNOW THE ANSWER.

 23 Q. APPROXIMATELY HOW MUCH?

 24 A. I DON'T KNOW.

 25 Q. CAN YOU GIVE ME ANY RANGE AT ALL?

 67

 1 A. THE PROBLEM IS YOU'RE TRYING TO HAVE ME BE PRECISE, BUT

 2 THE QUESTION --

 3 Q. NO, I'M NOT TRYING TO MAKE YOU BE PRECISE. I'M TRYING

 4 TO GET ANY RANGE AT ALL RIGHT NOW.

 5 A. BUT THE PROBLEM IS THAT I WOULD NEED TO KNOW MORE ABOUT

 6 THE DEFINITION HERE TO TRY TO EVEN DO A ROUGH ESTIMATE.

 7 SO, FOR EXAMPLE, LET'S SUPPOSE HTTP IS EXCLUDED.

 8 THEN WHAT PERCENTAGE OF THE SYSTEM JUST DEALS WITH HTTP?

 9 WELL, THERE WOULD BE SOME CODE PATH IN WININET THAT WOULD

 10 DEAL WITH THAT. AND WHAT SIZE THAT IS, I DON'T KNOW.

 11 Q. JUST SO I'M CLEAR, SIR, I'M NOT ASKING YOU TO TELL ME

 12 EXACTLY WHAT CODE PATH EXISTS OR EXACTLY HOW MUCH CODE

 13 RELATES TO ANY SPECIFIC FUNCTION. WHAT I'M TRYING TO DO IS

 14 GET FROM YOU -- WHO HAS BEEN PROFFERED AS MICROSOFT'S

 15 TECHNICAL EXPERT -- YOUR BEST ESTIMATE OF WHAT THE TOTAL

 16 CODE IS IN WINDOWS 98 THAT IS ONLY USED FOR BROWSING THE

 17 WORLD WIDE WEB OR A CORPORATE INTRANET.

 18 A. BUT WE DON'T DO THOSE TYPES OF ESTIMATES. AND I HAVE

 19 NEVER SENT ANYBODY OFF TO DO THOSE. SO I DON'T KNOW.

 20 Q. CAN YOU GIVE ME ANY ESTIMATE OR RANGE AT ALL, SIR?

 21 A. NO. NO. NOT WITHOUT LOOKING.

 22 Q. OKAY. AND BY "LOOKING," YOU MEAN GOING BACK AND LOOKING

 23 AT THE CODE. YOU'RE NOT TALKING ABOUT SOME DOCUMENT WHERE

 24 THIS IS WRITTEN DOWN, ARE YOU?

 25 A. THAT'S CORRECT.

 68

 1 Q. OKAY.

 2 A. AND EVEN THEN, IT WOULD BE VERY DIFFICULT TO MAKE AN

 3 ESTIMATE.

 4 Q. NOW, AS PART OF YOUR ANALYSIS IN CONNECTION WITH THIS

 5 LITIGATION, SOMEBODY WENT BACK AND DID SOME TESTS ON AT

 6 LEAST ONE DLL, CORRECT?

 7 A. I ASSUME YOU'RE TALKING ABOUT THE PIECE OF MAIL THAT

 8 DAVID D'SOUZA SENT ME.

 9 Q. YES.

 10 A. YES. HE MADE A TWO-SCENARIO RUN, WHICH I CONCLUDED

 11 WOULD BE HUGELY COMPLICATED TO EXPLAIN AND I DECIDED THAT I

 12 DIDN'T WANT TO DISCUSS IT. THAT PARTICULAR DESCRIPTION

 13 SHOWS A CODE PATH WHERE HE TOOK AND HE PUT PROFILING ON,

 14 WHICH MEANS YOU CAN TRACK THE INSTRUCTIONS. AND THEN HE

 15 WENT TO HOME.MICROSOFT.COM, AND THEN HE LOOKED AT "OPEN MY

 16 COMPUTER." THOSE WERE THE TWO SCENARIOS.

 17 AND HE RAN A PROFILER, WHICH LOOKED AT THE

 18 INSTRUCTIONS THAT WERE RUN IN JUST THOSE TWO SCENARIOS. AND

 19 THEN HE COUNTED THE FUNCTIONS THAT WERE SHARED, THE

 20 FUNCTIONS THAT WERE RELATED TO ONLY "MY COMPUTER" AND THE

 21 FUNCTIONS THAT WERE ONLY RELATED TO GOING OUT TO

 22 HOME.MICROSOFT.COM.

 23 AND HE CONCLUDES THAT THERE'S A GREAT MANY

 24 FUNCTIONS THAT ARE SHARED. THE MAJORITY ARE. BUT HE ONLY

 25 DID TWO SCENARIOS. AND THE ONLY THING YOU CAN PROVE FROM

 69

 1 THAT TEST, WHICH IS WHY I DIDN'T PUT IT IN MY TESTIMONY, IS

 2 BECAUSE YOU CAN ONLY PROVE SHARING IF YOU RUN ENOUGH

 3 SCENARIOS. IT'S TOTALLY NON-REAL WORLD.

 4 IF WE'D HAVE TAKEN A SYSTEM AND WE WERE TO RUN

 5 THAT SYSTEM OVER A PERIOD OF DAYS AND CONTINUED TO LOOK AT

 6 IT -- EVEN ASSUMING JUST ONE DLL, SHDOCVW -- AND WE HAD

 7 LOOKED AT SOME OTHER WEB SITES AND WE HAD LOOKED AT A LOT

 8 MORE FILES ON THE LOCAL MACHINE WITH A LOT MORE RICHNESS

 9 THERE, THE NUMBER OF SHARINGS THAT YOU WOULD HAVE HAD WOULD

 10 HAVE GONE UP.

 11 YOU CAN ONLY PROVE SHARING FOR THAT. YOU CAN'T

 12 PROVE NON-SHARING, BECAUSE IT'S LIKE IF YOU HAVEN'T USED THE

 13 CD-ROM, THEN THE CD-ROM -- YOU DON'T KNOW WHETHER OR NOT

 14 THAT HAS BEEN EXECUTED.

 15 I'M DONE.

 16 Q. OKAY. NOW, I TAKE IT THAT THE ANSWER TO MY QUESTION AS

 17 TO WHETHER YOU WERE FAMILIAR WITH THIS THING DONE BY

 18 MR. D'SOUZA WAS "YES."

 19 MR. BOIES: AND I WOULD ASK THAT THE WITNESS BE

 20 HANDED, AND I WILL OFFER GOVERNMENT EXHIBITS 1619 AND 1686.

 21 MR. HOLLEY: YOUR HONOR, I OBJECT STRENUOUSLY TO

 22 THE ADMISSION INTO EVIDENCE, OTHER THAN UNDER SEAL, OF

 23 GOVERNMENT EXHIBIT 1686, WHICH CONTAINS A LOT OF PROPRIETARY

 24 INFORMATION ABOUT FUNCTIONS INTERNAL TO WINDOWS THAT SHOULD

 25 NOT BE IN THE PUBLIC RECORD.

 70

 1 THE COURT: IS THIS THE SPREADSHEET THAT WE

 2 WERE --

 3 MR. BOIES: YES. THIS IS THE SUMMARY PRINTOUT OF

 4 THE SPREADSHEET.

 5 THE COURT: ALL RIGHT. IS THERE ANY REASON WHY IT

 6 SHOULDN'T BE FILED UNDER SEAL?

 7 MR. BOIES: I DON'T THINK SO, YOUR HONOR. I MEAN,

 8 I THINK THERE IS NO REASON IT SHOULD NOT BE FILED UNDER

 9 SEAL. I THINK IT CAN BE FILED UNDER SEAL.

 10 THE COURT: ALL RIGHT.

 11 MR. BOIES: AND THE QUESTIONS THAT I AM GOING TO

 12 ASK ABOUT IT, I DON'T THINK, WILL INFRINGE ANY OF THE

 13 DETAILS.

 14 THE COURT: ALL RIGHT. IS THERE ANY OBJECTION TO

 15 1619?

 16 MR. HOLLEY: NONE WHATSOEVER, YOUR HONOR. AND

 17 WITH THE QUALIFICATION AS TO 1686, NO OBJECTION.

 18 THE COURT: ALL RIGHT. 1619 AND 1686 ARE

 19 ADMITTED, 1686 TO BE FILED UNDER SEAL.

 20 (WHEREUPON, PLAINTIFFS'

 21 EXHIBIT NUMBERS 1619 AND

 22 1686 WERE RECEIVED IN

 23 EVIDENCE.)

 24 BY MR. BOIES:

 25 Q. LET ME GO TO 1619, AND, IN PARTICULAR, TO THE E-MAIL

 71

 1 THAT'S AT THE TOP OF THE PAGE. NOW, THIS TALKS ABOUT

 2 TRACKING A CERTAIN NUMBER OF FUNCTIONS, 1903 FUNCTIONS,

 3 RIGHT?

 4 A. THAT'S CORRECT.

 5 Q. AND THOSE FUNCTION ARE BROKEN DOWN BETWEEN COMMON

 6 FUNCTIONS, WHICH ARE LISTED AS 1,061; FUNCTIONS CALLED

 7 SPECIFIC TO OPENING "MY COMPUTER," WHICH ARE 152; AND

 8 FUNCTIONS CALLED SPECIFIC TO BROWSING HOME.MS.COM, WHICH ARE

 9 690, CORRECT?

 10 A. THAT'S RIGHT.

 11 Q. AND THEN DOWN AT THE BOTTOM IT SAYS "WE HAVE A FULL

 12 EXCEL SPREADSHEET WHICH DETAILS THE 1903 FUNCTIONS CALLED IN

 13 BOTH SCENARIOS AND EXACTLY WHICH ONES ARE COMMON AND WHICH

 14 ARE SPECIFIC," CORRECT?

 15 A. YES.

 16 Q. NOW, LET ME ASK YOU NOW TO LOOK AT GOVERNMENT EXHIBIT

 17 1686. AND THE TOTAL NUMBER OF FUNCTIONS THAT ARE LISTED

 18 THERE IS WHAT, SIR?

 19 A. IT'S 1769, IT LOOKS LIKE. I COULD BE READING THIS THING

 20 WRONG.

 21 Q. WELL, IT SAYS TOTAL NUMBER OF FUNCTIONS, 1769, CORRECT?

 22 A. YES.

 23 Q. AND IT DESCRIBES THE FUNCTIONS IN BOTH SHELL AND IE AS

 24 989, CORRECT?

 25 A. THAT'S CORRECT.

 72

 1 Q. AND THE FUNCTIONS JUST IN THE SHELL AS 142, CORRECT?

 2 A. THAT'S RIGHT.

 3 Q. AND THE FUNCTIONS JUST IN IE AS 638, CORRECT?

 4 A. THAT'S RIGHT.

 5 Q. NOW, HOW DO YOU GET FROM THIS SPREADSHEET THAT IS 1686,

 6 THE NUMBERS THAT ARE THERE, TO THE NUMBERS THAT ARE IN

 7 GOVERNMENT EXHIBIT 1619?

 8 A. I DON'T KNOW. I DON'T KNOW.

 9 Q. IS THERE ANOTHER EXCEL SPREADSHEET THAT, AS IS STATED IN

 10 MR. D'SOUZA'S E-MAIL, DETAILS THE 1903 FUNCTIONS CALLED IN

 11 BOTH SCENARIOS AND EXACTLY WHICH ONES ARE COMMON AND WHICH

 12 ARE SPECIFIC?

 13 A. I DON'T KNOW, BECAUSE I THOUGHT THIS WAS A WASTE OF

 14 TIME, AND SO I DIDN'T PURSUE THIS. I NEVER EVEN LOOKED AT

 15 THE SPREADSHEET UNTIL YOU SUBPOENAED IT OR WHATEVER THE TERM

 16 IS.

 17 I DEFINITELY DIDN'T THINK THAT THIS WAS A

 18 PRODUCTIVE PATH, EVEN THOUGH IT DOES SHOW SHARING IN BOTH

 19 CASES.

 20 THE PROBLEM, AS I EXPLAINED, IS THAT IT'S ONLY TWO

 21 SCENARIOS AND IT'S VERY EASY TO JUST RUN IT OVER A

 22 REAL-WORLD PERIOD OF TIME AND GET A MUCH BETTER IDEA. BUT,

 23 EVEN THEN, I WOULDN'T FEEL COMFORTABLE COMING TO THE COURT

 24 AND SAYING, "THIS IS, YOU KNOW, THE FUNCTIONS THAT ARE OR

 25 AREN'T."

 73

 1 THIS, BY THE WAY, IS ONLY FUNCTIONS; IT DOESN'T

 2 INCLUDE DATA. AND THE WAY THE "COM" INTERFACES WORK, THERE

 3 IS OVERLAP SO THAT YOU CAN'T TELL -- EVEN IF A FUNCTION

 4 WASN'T USED, THE DATA COULD BE USED, AND IT WOULD STILL BE

 5 COMMON.

 6 SO, IN GENERAL, ALTHOUGH THIS IS HUGELY

 7 SUPPORTING, YOU WOULD THINK TO OUR CASE, IT'S NOT A VERY

 8 GOOD IDEA -- A VERY GOOD APPROACH. SO THAT'S WHY I DIDN'T

 9 USE IT.

 10 Q. DO YOU KNOW WHAT QUESTION I ASKED YOU, SIR?

 11 A. IT WOULD GOOD IF YOU SAID IT AGAIN.

 12 Q. OKAY. THE QUESTION WAS WHETHER YOU KNOW WHETHER THERE

 13 IS ANOTHER EXCEL SPREADSHEET THAT WILL DETAIL THE 1903?

 14 A. THE ANSWER IS "NO." AND I THOUGHT I ANSWERED THAT AT

 15 THE BEGINNING. IF I DIDN'T, I'M SORRY.

 16 Q. OKAY. NOW, YOU SAY THIS IS SUPPORTIVE OF YOUR POSITION.

 17 NOW, MR. D'SOUZA SAYS THAT THIS MAY NOT BE HELPFUL WITH WHAT

 18 YOU'RE TRYING TO SHOW. DO YOU SEE THAT?

 19 A. YES, I DO. HE ALSO SAYS "THERE IS A HUGE AMOUNT OF

 20 SHARING AND COMMONALITY HERE. CLEARLY, THE INTEGRATION IS

 21 GOOD."

 22 NOW, THE PROBLEM IS THAT I THOUGHT -- SINCE WE

 23 CAN'T EVEN DO CODE-COVERAGE TESTING OF THE SYSTEM, THERE'S

 24 NO WAY THAT YOU CAN DO THIS IN SOME -- IN THIS APPROACH THAT

 25 HE WAS DOING.

 74

 1 Q. ANY TIME THAT YOU FEEL THAT YOU NEED TO EXPLAIN YOUR

 2 ANSWER SO THAT YOUR ANSWER IS CLEAR, I WANT YOU TO DO THAT.

 3 BUT TO THE EXTENT THAT YOU DON'T HAVE TO GO OFF ON OTHER

 4 AREAS TO ANSWER MY QUESTION, I'D LIKE TO GET IT AS DIRECTLY

 5 AS POSSIBLE SO THAT WE CAN MOVE THIS ALONG A LITTLE BIT.

 6 WHAT I'M TRYING TO DO IS FOCUS ON WHAT'S HERE, AND

 7 WHAT WAS DONE, AND WHAT MR. D'SOUZA AND YOU SAID.

 8 NOW, IN THE SENTENCE WHERE MR. D'SOUZA SAYS THIS

 9 MAY NOT BE HELPFUL WITH WHAT YOU'RE TRYING TO SHOW, HE TALKS

 10 ABOUT BBT; IS THAT RIGHT? IS THAT BBT?

 11 A. YES.

 12 Q. WHAT IS BBT?

 13 A. IT'S BASIC BLOCK TESTING. IT'S A WAY TO BE ABLE TO TRY

 14 TO TRACK WHAT PIECES OF CODE REFER TO EACH OTHER, OFTEN

 15 WHETHER OR NOT THEY'RE IN THE SAME DLL OR NOT. AND WE USE

 16 IT TO PACK PIECES OF CODE TOGETHER TO REDUCE THE AMOUNT OF

 17 PAGING TO DISK.

 18 SO YOU MAKE THE SYSTEM -- EVEN THOUGH THERE MAY BE

 19 A LARGE AMOUNT OF CODE, THE SYSTEM STILL OPERATES FASTER

 20 BECAUSE IT PACKS THE CODE IN.

 21 Q. AND BASIC BLOCK TESTING IS SOMETHING THAT YOU DO AS A

 22 REGULAR AND ROUTINE MATTER IN DEVELOPING SOFTWARE, CORRECT?

 23 A. THIS IS ACTUALLY AN APPROACH THAT WE DO THAT PACKS

 24 INFORMATION TOGETHER. IT'S NOT REALLY -- "TEST" IS PROBABLY

 25 THE WRONG TERM FOR IT.

 75

 1 Q. WELL, THE ONLY REASON THAT I USE THE WORD "TEST" IS IT'S

 2 CALLED BBT FOR BASIC BLOCK TESTING. BUT THIS PROCEDURE, IF

 3 THAT'S BETTER --

 4 A. YES.

 5 Q. -- IS A PROCEDURE THAT YOU DO AS A REGULAR COURSE OF

 6 DESIGNING SOFTWARE, CORRECT?

 7 A. YES. BEFORE WE END UP SHIPPING SOMETHING, WE TRY TO

 8 PACK IT TOGETHER, YES.

 9 Q. AND YOU WILL DO THAT IN PART TO DETERMINE WHAT IS MOST

 10 EFFICIENT TO PACK TOGETHER, CORRECT?

 11 A. IT'S ALL AUTOMATED. IT JUST TRIES TO PUT THE PIECES

 12 TOGETHER. IT'S NOT A -- HUMANS DON'T GET TOGETHER AND

 13 DECIDE.

 14 Q. BUT THE HUMANS ARE THE ONES THAT DECIDE WHY YOU DO IT.

 15 AND ALL I AM SAYING IS THAT THE REASON THAT YOU DO IT IS TO

 16 TRY TO PACK THE CODE -- PACKAGE THE CODE MORE EFFICIENTLY.

 17 A. NO, IT HAS NOTHING TO DO WITH THE PACKAGING. IT

 18 ACTUALLY HAS TO DO WITH MOVING INSTRUCTIONS CLOSER TO EACH

 19 OTHER.

 20 IT TAKES THE BINARY REPRESENTATION OF THE CODE,

 21 THAT THE MACHINE COULD EXECUTE AS IS, AND REARRANGES IT TO

 22 PACK PIECES OF MEMORY REFERENCES TOGETHER.

 23 Q. AND BY "PACKAGING," ALL I MEANT WAS WHAT YOU MEANT BY

 24 PACKING.

 25 A. OKAY.

 76

 1 Q. AND SO I'LL TRY TO USE THE WORD "PACKING." THAT'S MORE

 2 UNDERSTANDABLE.

 3 BUT THE PURPOSE OF DOING THIS TESTING IS SO THAT

 4 YOU CAN PACK, AS YOU PUT IT, THE CODE IN A WAY THAT WILL BE

 5 MOST EFFICIENT, CORRECT?

 6 A. YES.

 7 Q. OKAY. NOW, DID YOU EVER DO BASIC BLOCK TESTING TO

 8 DETERMINE WHAT CODE WITHIN IE 4 IT MADE SENSE TO INCLUDE IN

 9 WINDOWS 98 AND WHAT CODE IT DID NOT MAKE SENSE TO INCLUDE IN

 10 WINDOWS 98?

 11 A. NO. THAT'S NOT THE PURPOSE OF THE TOOL AND NO ONE EVER

 12 EVEN THOUGHT ABOUT IT.

 13 Q. WELL, MR. D'SOUZA IS THINKING ABOUT IT WHEN HE SAYS "BBT

 14 IS MORE CUMBERSOME TO SET UP FOR THE OLD CODE BASE AND MAY

 15 NOT BE AS HELPFUL WITH WHAT WE'RE TRYING TO SHOW." CORRECT,

 16 SIR?

 17 A. YES, BECAUSE WHAT HE WAS SAYING, IT'S JUST GOING TO

 18 REARRANGE THE STUFF AND WOULDN'T SHOW EVEN WHAT HE DID HERE.

 19 Q. DID ANYONE AT MICROSOFT EVER DO THIS ANALYSIS FOR ANY

 20 PART OF WINDOWS 98, OTHER THAN THE SINGLE DLL THAT IS

 21 REFERRED TO IN GOVERNMENT EXHIBIT 1619?

 22 A. NO, SIR. NOT TO MY KNOWLEDGE.

 23 Q. DID ANYONE EVER DISCUSS DOING THAT?

 24 A. NO, SIR.

 25 MR. BOIES: THIS IS A CONVENIENT TIME, YOUR HONOR.

 77

 1 THE COURT: ALL RIGHT. 2:00

 2 (WHEREUPON, AT 12:27 THE ABOVE-ENTITLED MATTER WAS

 3 RECESSED FOR LUNCH.)

 4 CERTIFICATE OF REPORTER

 5 THIS RECORD IS CERTIFIED BY THE UNDERSIGNED REPORTER TO

 6 BE THE OFFICIAL TRANSCRIPT OF THE PROCEEDINGS INDICATED.

 7 ______________________________

 8 PHYLLIS MERANA

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

